

 [image:]

 The Project Gutenberg eBook of Theodicy

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: Theodicy

Author: Freiherr von Gottfried Wilhelm Leibniz

Commentator: Austin Farrer

Translator: E. M. Huggard

Release date: November 24, 2005 [eBook #17147]

 Most recently updated: December 13, 2020

Language: English

Credits: Produced by John Hagerson, Juliet Sutherland, Keith Edkins

 and the Online Distributed Proofreading Team at

 https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK THEODICY ***

Theodicy

Essays on

the Goodness of God

the Freedom of Man and

the Origin of Evil

G.W. LEIBNIZ

Edited with an Introduction by Austin Farrer, Fellow of Trinity
 College, Oxford

Translated by E.M. Huggard from C.J. Gerhardt's Edition of the
 Collected Philosophical Works, 1875-90

Open Open Court Logo
 Court

La Salle, Illinois 61301

Open Court Logo

OPEN COURT and the above logo are registered in the U.S. Patent &
 Trademark Office.

Published 1985 by Open Court Publishing Company, Peru, Illinois 61354.

This edition first published 1951 by Routledge & Kegan Paul Limited, London.

Second printing 1988

Third printing 1990

Fourth printing 1993

Fifth printing 1996

Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

Leibniz, Gottfried Wilhelm, Freiherr von, 1646-1716.

Theodicy: essays on the goodness of God, the

freedom of man, and the origin of evil.

Translation of: Essais de Théodicée.

Includes index.

1. Theodicy—Early works to 1800. I. Title.

B2590.E5 1985 231'.8 85-8833

ISBN O-87548-437-9

CONTENTS

	

	
 EDITOR'S INTRODUCTION

	
 page 7

	
 PREFACE

	
49

	
 PRELIMINARY DISSERTATION ON THE CONFORMITY OF FAITH WITH REASON

	
73

	
 ESSAYS ON THE JUSTICE OF GOD AND THE FREEDOM OF MAN IN THE ORIGIN OF
 EVIL, IN THREE PARTS

	
123, 182, 276

	
 APPENDICES

	
 SUMMARY OF THE CONTROVERSY, REDUCED TO FORMAL ARGUMENTS

	
377

	
 EXCURSUS ON THEODICY, § 392

	
389

	
 REFLEXIONS ON THE WORK THAT MR. HOBBES PUBLISHED IN ENGLISH ON
 'FREEDOM, NECESSITY AND CHANCE'

	
393

	
 OBSERVATIONS ON THE BOOK CONCERNING 'THE ORIGIN OF EVIL', PUBLISHED
 RECENTLY IN LONDON

	
405

	
 CAUSA DEI ASSERTA

	
443

	
 INDEX

	
445

EDITOR'S
INTRODUCTION

I

Leibniz was above all things a metaphysician. That does not mean that
 his head was in the clouds, or that the particular sciences lacked
 interest for him. Not at all—he felt a lively concern for
 theological debate, he was a mathematician of the first rank, he made
 original contributions to physics, he gave a realistic attention to moral
 psychology. But he was incapable of looking at the objects of any special
 enquiry without seeing them as aspects or parts of one intelligible
 universe. He strove constantly after system, and the instrument on which
 his effort relied was the speculative reason. He embodied in an extreme
 form the spirit of his age. Nothing could be less like the spirit of
 ours. To many people now alive metaphysics means a body of wild and
 meaningless assertions resting on spurious argument. A professor of
 metaphysics may nowadays be held to deal handsomely with the duties of
 his chair if he is prepared to handle metaphysical statements at all,
 though it be only for the purpose of getting rid of them, by showing them
 up as confused forms of something else. A chair in metaphysical
 philosophy becomes analogous to a chair in tropical diseases: what is
 taught from it is not the propagation but the cure.

Confidence in metaphysical construction has ebbed and flowed through
 philosophical history; periods of speculation have been followed by
 periods of criticism. The tide will flow again, but it has not turned yet,
 and such metaphysicians as survive scarcely venture further than to argue
 a case for the possibility of their art. It would be an embarrassing task
 to open an approach to Leibnitian metaphysics from the present
 metaphysical position, if there is a present position. If we want an
 agreed starting-point, it will have to be historical.

The historical importance of Leibniz's ideas is anyhow unmistakable.
 If metaphysical thinking is nonsensical, its empire over the human
 imagination must still be confessed; if it is as chimerical a science as
 alchemy, it is no less fertile in by-products of importance. And if we
 are to consider Leibniz historically, we cannot do better than take up
 his Theodicy, for two reasons. It was the only one of his main
 philosophical works to be published in his lifetime, so that it was a
 principal means of his direct influence; the Leibniz his own age knew was
 the Leibniz of the Theodicy. Then in the second place, the
 Theodicy itself is peculiarly rich in historical material. It
 reflects the world of men and books which Leibniz knew; it expresses the
 theological setting of metaphysical speculation which still predominated
 in the first years of the eighteenth century.

Leibniz is remembered for his philosophy; he was not a professional
 philosopher. He was offered academic chairs, but he declined them. He was
 a gentleman, a person of means, librarian to a reigning prince, and
 frequently employed in state affairs of trust and importance. The
 librarian might at any moment become the political secretary, and offer
 his own contributions to policy. Leibniz was for the greater part of his
 active life the learned and confidential servant of the House of
 Brunswick; when the Duke had nothing better to do with him, he set him to
 research into ducal history. If Leibniz had a profession in literature,
 it was history rather than philosophy. He was even more closely bound to
 the interests of his prince than John Locke was to those of the Prince of
 Orange. The Houses of Orange and of Brunswick were on the same side in
 the principal contest which divided Europe, the battle between Louis XIV
 and his enemies. It was a turning-point of the struggle when the Prince
 of Orange supplanted Louis's Stuart friends on the English throne. It was
 a continuation of the same movement, when Leibniz's master, George I,
 succeeded to the same throne, and frustrated the restoration of the
 Stuart heir. Locke returned to England in the wake of the Prince of Orange,
 and became the representative thinker of the régime. Leibniz wished to
 come to the English court of George I, but was unkindly ordered to attend
 to the duties of his librarianship. So he remained in Hanover. He was
 then an old man, and before the tide of favour had turned, he died.

Posterity has reckoned Locke and Leibniz the heads of rival sects, but
 politically they were on the same side. As against Louis's political
 absolutism and enforced religious uniformity, both championed religious
 toleration and the freedom of the mind. Their theological liberalism was
 political prudence; it was not necessarily for that reason the less
 personally sincere. They had too much wisdom to meet bigotry with
 bigotry, or set Protestant intolerance against Catholic absolutism. But
 they had too much sympathy with the spirit of Europe to react into free
 thinking or to make a frontal attack on revealed truth. They took their
 stand on a fundamental Christian theism, the common religion of all good
 men; they repudiated the negative enormities of Hobbes and Spinoza.

The Christian was to hold a position covered by three lines of
 defences. The base line was to be the substance of Christian theism and
 of Christian morals, and it was to be held by the forces of sheer reason,
 without aid from scriptural revelation. The middle line was laid down by
 the general sense of Scripture, and the defence of it was this.
 'Scriptural doctrine is reconcilable with the findings of sheer reason,
 but it goes beyond them. We believe the Scriptures, because they are
 authenticated by marks of supernatural intervention in the circumstances
 of their origin. We believe them, but reason controls our interpretation
 of them.' There remained the most forward and the most hazardous line:
 the special positions which a Church, a sect, or an individual might
 found upon the scriptural revelation. A prudent man would not hold his
 advance positions in the same force or defend them with the same
 obstinacy as either of the lines behind them. He could argue for them,
 but he could not require assent to them.

One cannot help feeling, indeed, the readiness of these writers to
 fall back, not only from the front line to the middle line, but from the
 middle line itself to the base line. Leibniz, for example, writes with
 perfect seriousness and decency about the Christian scheme of redemption,
 but it hardly looks like being for him a crucial deliverance from
 perdition. It is not the intervention of Mercy, by which alone He
 possesses himself of us: it is one of the ways in which supreme
 Benevolence carries out a cosmic policy; and God's benevolence is known
 by pure reason, and apart from Christian revelation.

In one politically important particular the theological attitude of
 Leibniz differed from that of Locke. Both stood for toleration and for
 the minimizing of the differences between the sects. This was a serious
 enough matter in England, but it was an even more serious matter in
 Germany. For Germany was divided between Catholics and Protestants;
 effective toleration must embrace them both. English toleration might
 indulge a harmless Catholic minority, while rejecting the Catholic régime
 as the embodiment of intolerance. But this was not practical politics on
 the Continent; you must tolerate Catholicism on an equal footing, and
 come to terms with Catholic régimes. Leibniz was not going to damn the
 Pope with true Protestant fervour. It was his consistent aim to show that
 his theological principles were as serviceable to Catholic thinkers as to
 the doctors of his own church. On some points, indeed, he found his most
 solid support from Catholics; in other places there are hints of a joint
 Catholic-Lutheran front against Calvinism. But on the whole Leibniz's
 writings suggest that the important decisions cut across all the
 Churches, and not between them.

Leibniz was impelled to a compromise with 'popery', not only by the
 religious divisions of Germany, but (at one stage) by the political
 weakness of the German Protestant States. At the point of Louis XIV's
 highest success, the Protestant princes had no hope but in Catholic
 Austria, and Austria was distracted by Turkish pressure in the rear.
 Leibniz hoped to relieve the situation by preaching a crusade. Could not
 the Christian princes sink their differences and unite against the
 infidel? And could not the Christian alliance be cemented by theological
 agreement? Hence Leibniz's famous negotiation with Bossuet for a basis of
 Catholic-Lutheran concord. It was plainly destined to fail; and it was
 bound to recoil upon its author. How could he be a true Protestant who
 treated the differences with the Catholics as non-essentials? How could
 he have touched pitch and taken no defilement? Leibniz was generally
 admired, but he was not widely trusted. As a mere politician, he may be
 judged to have over-reached himself.

It has been the object of the preceding paragraphs to show that Leibniz
 the politician and Leibniz the theologian were one and the same person;
 not at all to suggest that his rational theology was just political
 expediency. We may apply to him a parody of his own doctrine, the
 pre-established harmony between nature and grace. Everything happens as
 though Leibniz were a liberal politician, and his theology expressed his
 politics. Yes, but equally, everything happens as though Leibniz were a
 philosophical theologian, and his politics expressed his theology. His
 appreciation of Catholic speculation was natural and sincere; his
 dogmatic ancestry is to be looked for in Thomism and Catholic humanism as
 much as anywhere. Above all, he had himself a liberal and generous mind.
 It gave him pleasure to appreciate good wherever he could see it, and to
 discover a soul of truth in every opinion.

From the moment when Leibniz became aware of himself as an independent
 thinker, he was the man of a doctrine. Sometimes he called it 'my
 principles', sometimes 'the new system', sometimes 'pre-established
 harmony'. It could be quite briefly expressed; he was always ready to
 oblige his friends with a summary statement, either in a letter or an
 enclosed memorandum, and several such have come down to us. The doctrine
 may have been in Leibniz's view simple, but it was applicable to every
 department of human speculation or enquiry. It provided a new alphabet of
 philosophical ideas, and everything in heaven and earth could be
 expressed in it; not only could be, but ought to be, and Leibniz showed
 tireless energy in working out restatements of standing problems.

As a man with an idea, with a philosophical nostrum, Leibniz may be
 compared to Bishop Berkeley. There was never any more doubt that Leibniz
 was a Leibnitian than that Berkeley was a Berkeleian. But there is no
 comparison between the two men in the width of their range. About many
 things Berkeley never took the trouble to Berkeleianize. To take the most
 surprising instance of his neglect—he assured the world that his
 whole doctrine pointed to, and hung upon, theology. But what sort of a
 theology? He scarcely took the first steps in the formulation of it. He
 preferred to keep on defending and explaining his esse est
 percipi. With Leibniz it is wholly different; he carries his new
 torch into every corner, to illuminate the dark questions.

The wide applicability of pre-established harmony might come home to
 its inventor as a rich surprise. The reflective historian will find it less
 surprising, for he will suspect that the applications were in view from
 the start. What was Leibniz thinking of when the new principle flashed
 upon him? What was he not thinking of? He had a many-sided mind.
 If the origins of the principle were complex, little wonder that its
 applications were manifold. Every expositor of Leibniz who does not wish
 to be endlessly tedious must concentrate attention on one aspect of
 Leibniz's principle, and one source of its origin. We will here give an
 account of the matter which, we trust, will go most directly to the heart
 of it, but we will make no claims to sufficient interpretation of
 Leibniz's thought-processes.

Leibniz, then, like all the philosophers of the seventeenth century,
 was reforming scholasticism in the light of a new physical science. The
 science was mathematical in its form, mechanistical in its doctrine, and
 unanswerable in its evidence—it got results. But it was
 metaphysically intractable, and the doctrines of infinite and finite
 substance which it generated furnish a gallery of metaphysical
 grotesques; unless we are to except Leibniz; his system is, if nothing
 else, a miracle of ingenuity, and there are moments when we are in danger
 of believing it.

It is a natural mistake for the student of seventeenth-century thought
 to underestimate the tenacity of scholastic Aristotelianism. Descartes,
 we all know, was reared in it, but then Descartes overthrew it; and he
 had done his work and died by the time that Leibniz was of an age to
 philosophize at all. We expect to see Leibniz starting on his shoulders
 and climbing on from there. We are disappointed. Leibniz himself tells us
 that he was raised in the scholastic teaching. His acquaintance with
 Descartes's opinions was second-hand, and they were retailed to him only
 that they might be derided. He agreed, like an amiable youth, with his
 preceptors.

The next phase of his development gave him a direct knowledge of
 Cartesian writings, and of other modern books beside, such as those of
 the atomist Gassendi. He was delighted with what he read, because of its
 fertility in the field of physics and mathematics; and for a short time
 he was an enthusiastic modern. But presently he became dissatisfied. The
 new systems did not go far enough, they were still scientifically
 inadequate. At the same time they went too far, and carried metaphysical
 paradox beyond the limits of human credulity.

There is no mystery about Leibniz's scientific objections to the new
 philosophers. If he condemned them here, it was on the basis of
 scientific thought and observation. Descartes's formulation of the laws
 of motion could, for example, be refuted by physical experiment; and if
 his general view of physical nature was bound up with it, then so much
 the worse for the Cartesian philosophy. But whence came Leibniz's more
 strictly metaphysical objections? Where had he learned that standard of
 metaphysical adequacy which showed up the inadequacy of the new
 metaphysicians? His own disciples might be satisfied to reply, that he
 learnt it from Reason herself; but the answer will not pass with us.
 Leibniz reasoned, indeed, but he did not reason from nowhere, nor would
 he have got anywhere if he had. His conception of metaphysical reason was
 what his early scholastic training had made it.

There are certain absurd opinions which we are sure we have been
 taught, although, when put to it, we find it hard to name the teacher.
 Among them is something of this sort. 'Leibniz was a scholarly and
 sympathetic thinker. He had more sense of history than his
 contemporaries, and he was instinctively eclectic. He believed he could
 learn something from each of his great predecessors. We see him reaching
 back to cull a notion from Plato or from Aristotle; he even found
 something of use in the scholastics. In particular, he picked out the
 Aristotelian "entelechy" to stop a gap in the philosophy of his own age.'
 What this form of statement ignores is that Leibniz was a
 scholastic: a scholastic endeavouring, like Descartes before him, to
 revolutionize scholasticism. The word 'entelechy' was, indeed, a piece of
 antiquity which Leibniz revived, but the thing for which it stood was the
 most familiar of current scholastic conceptions. 'Entelechy' means active
 principle of wholeness or completion in an individual thing.
 Scholasticism was content to talk about it under the name of 'substantial
 form' or 'formal cause'. But the scholastic interpretation of the idea
 was hopelessly discredited by the new science, and the scholastic terms
 shared the discredit of scholastic doctrine. Leibniz wanted a term with a
 more general sound. 'There is an X', he wanted to say, 'which
 scholasticism has defined as substantial form, but I am going to give a
 new definition of it.' Entelechy was a useful name for X, the more
 so as it had the authority of Aristotle, the master of scholasticism.

Under the name of entelechy Leibniz was upholding the soul of
 scholastic doctrine, while retrenching the limbs and outward flourishes.
 The doctrine of substantial form which he learnt in his youth had had
 something in it; he could not settle down in the principles of
 Descartes or of Gassendi, because both ignored this vital
 something. Since the requirements of a new science would not allow
 a return to sheer scholasticism, it was necessary to find a fresh
 philosophy, in which entelechy and mechanism might be accommodated side
 by side.

If one had asked any 'modern' of the seventeenth century to name the
 'ancient' doctrine he most abominated, he would most likely have replied,
 'Substantial form'. Let us recall what was rejected under this name, and
 why.

The medieval account of physical nature had been dominated by what we
 may call common-sense biology. Biology, indeed, is the science of the
 living, and the medievals were no more inclined than we are to endow all
 physical bodies with life. What they did do was to take living bodies as
 typical, and to treat other bodies as imperfectly analogous to them. Such
 an approach was a priori reasonable enough. For we may be expected
 to know best the physical being closest to our own; and we, at any rate,
 are alive. Why not argue from the better known to the less known, from
 the nearer to the more remote, interpreting other things by the formula
 of our own being, and allowing whatever discount is necessary for their
 degree of unlikeness to us?

Common-sense biology reasons as follows. In a living body there is a
 certain pattern of organized parts, a certain rhythm of successive
 motions, and a certain range of characteristic activities. The pattern,
 the sheer anatomy, is basic; but it cannot long continue to exist
 (outside a refrigerator) without accompanying vital rhythms in heart,
 respiration and digestion. Nor do these perform their parts without the
 intermittent support of variable but still characteristic activities:
 dogs not only breathe and digest, they run about, hunt their food, look
 for mates, bark at cats, and so on. The anatomical pattern, the vital
 rhythm, and the characteristic acts together express dogginess; they
 reveal the specific form of the dog. They reveal it; exactly what
 the specific form consisted in was the subject of much medieval
 speculation. It need not concern us here.

Taking the form of the species for granted, common-sense biology
 proceeds to ask how it comes to be in a given instance, say in the dog
 Toby. Before this dog was born or thought of, his form or species was
 displayed in each of his parents. And now it looks as though the form of
 dog had detached itself from them through the generative act, and set up
 anew on its own account. How does it do that? By getting hold of some
 materials in which to express itself. At first it takes them from the
 body of the mother, afterwards it collects them from a wider environment,
 and what the dog eats becomes the dog.

What, then, is the relation of the assimilated materials to the
 dog-form which assimilates them? Before assimilation, they have their own
 form. Before the dog eats the leg of mutton, it has the form given to it
 by its place in the body of a sheep. What happens to the mutton? Is it
 without remainder transubstantiated from sheep into dog? It loses all its
 distinctively sheep-like characteristicsm but there may be some more
 basically material characteristics which it preserves. They underlay the
 structure of the mutton, and they continue to underlie the structure of
 the dog's flesh which supplants it. Whatever these characteristics may
 be, let us call them common material characteristics, and let us say that
 they belong to or compose a common material nature.

The common material nature has its own way of existing, and perhaps
 its own principles of physical action. We may suppose that we know much
 or that we know little about it. This one thing at least we know, that it
 is capable of becoming alternatively either mutton or dog's flesh. It is
 not essential to it to be mutton, or mutton it would always be; nor dog's
 flesh, or it would always be dog's flesh. It is capable of becoming
 either, according as it is captured by one or other system of formal
 organization. So the voters who are to go to the polls are, by their
 common nature, Englishmen; they are essentially neither Socialist curs
 nor Conservative sheep, but intrinsically capable of becoming either, if
 they become captured by either system of party organization.

According to this way of thinking, there is a certain looseness
 about the relation of the common material nature to the higher forms of
 organization capable of capturing it. Considered in itself alone, it is
 perhaps to be seen as governed by absolutely determined laws of its own.
 It is heavy, then it will fall unless obstructed; it is solid, then it
 will resist intrusions. But considered as material for organization by
 higher forms, it is indeterminate. It acts in one sort of way under the
 persuasion of the sheep-form, and in another sort of way
 under the persuasion of the dog-form, and we cannot tell how it will act
 until we know which form is going to capture it. No amount of study
 bestowed on the common material nature will enable us to judge how it
 will behave under the persuasion of the higher organizing form. The only
 way to discover that is to examine the higher form itself.

Every form, then, will really be the object of a distinct science. The
 form of the sheep and the form of the dog have much in common, but that
 merely happens to be so; we cannot depend upon it, or risk inferences
 from sheep to dog: we must examine each in itself; we shall really need a
 science of probatology about sheep, and cynology about dogs. Again, the
 common material nature has its own principles of being and action, so it
 will need a science of itself, which we may call hylology. Each of these
 sciences is mistress in her own province; but how many there are, and how
 puzzlingly they overlap! So long as we remain within the province of a
 single science, we may be able to think rigorously, everything will be
 'tight'. But as soon as we consider border-issues between one province
 and another, farewell to exactitude: everything will be 'loose'. We can
 think out hylology till we are blue in the face, but we shall never
 discover anything about the entry of material elements into higher
 organizations, or how they behave when they get there. We may form
 perfect definitions and descriptions of the form of the dog as such, and
 still derive no rules for telling what elements of matter will enter into
 the body of a given dog or how they will be placed when they do. All we
 can be sure of is, that the dog-form will keep itself going in, and by
 means of, the material it embodies—unless the dog dies. But what
 happens to the matter in the body of the dog is 'accidental' to the
 nature of the matter; and the use of this matter, rather than of some
 other equally suitable, is accidental to the nature of the dog.

No account of material events can dispense with accidental relations
 altogether. We must at least recognize that there are accidental
 relations between particular things. Accident in the sense of brute fact
 had to be acknowledged even by the tidiest and most dogmatic atomism of
 the last century. That atomism must allow it to be accidental, in this
 sense, that the space surrounding any given atom was occupied by other
 atoms in a given manner. It belonged neither to the nature of space to be
 occupied by just those atoms in just those places, nor to the nature of
 the atoms to be distributed just like that over space;
 and so in a certain sense the environment of any atom was an accidental
 environment. That is, the particular arrangement of the environment was
 accidental. The nature of the environment was not accidental at all. It
 was proper to the nature of the atom to be in interaction with other
 atoms over a spatial field, and it never encountered in the
 fellow-denizens of space any other nature but its own. It was not subject
 to the accident of meeting strange natures, nor of becoming suddenly
 subject to strange or unequal laws of interaction. All interactions,
 being with its own kind, were reciprocal and obedient to a single set of
 calculable laws.

But the medieval philosophy had asserted accidental relations between
 distinct sorts of natures, the form of living dog and the form of
 dead matter, for example. No one could know a priori what effect
 an accidental relation would produce, and all accidental relations
 between different pairs of natures were different: at the most there was
 analogy between them. Every different nature had to be separately
 observed, and when you had observed them all, you could still simply
 write an inventory of them, you could not hope to rationalize your body
 of knowledge. Let us narrow the field and consider what this doctrine
 allows us to know about the wood of a certain kind of tree. We shall
 begin by observing the impressions it makes on our several senses, and we
 shall attribute to it a substantial form such as naturally to give rise
 to these impressions, without, perhaps, being so rash as to claim a
 knowledge of what this substantial form is. Still we do not know what its
 capacities of physical action and passion may be. We shall find them out
 by observing it in relation to different 'natures'. It turns out to be
 combustible by fire, resistant to water, tractable to the carpenter's
 tools, intractable to his digestive organs, harmless to ostriches,
 nourishing to wood-beetles. Each of these capacities of the wood is
 distinct; we cannot relate them intelligibly to one another, nor deduce
 them from the assumed fundamental 'woodiness'.

We can now see why 'substantial forms' were the bêtes noires of
 the seventeenth-century philosophers. It was because they turned nature
 into an unmanageable jungle, in which trees, bushes, and parasites of a
 thousand kinds wildly interlaced. There was nothing for it, if science
 was to proceed, but to clear the ground and replant with spruce in rows:
 to postulate a single uniform nature, of which there should be a single
 science. Now neither probatology nor cynology could hope to be
 universal—the world is not all sheep nor all dog: it would have to
 be hylology; for the world is, in its spatial aspect, all material. Let
 us say, then, that there is one uniform material nature of things, and
 that everything else consists in the arrangements of the basic material
 nature; as the show of towers and mountains in the sunset results simply
 from an arrangement of vapours. And let us suppose that the interactions
 of the parts of matter are all like those which we can observe in dead
 manipulable bodies—in mechanism, in fact. Such was the postulate of
 the new philosophers, and it yielded them results.

It yielded them results, and that was highly gratifying. But what,
 meanwhile, had happened to those palpable facts of common experience from
 which the whole philosophy of substantial forms had taken its rise? Is
 the wholeness of a living thing the mere resultant of the orderly
 operations of its parts? Is a bee no more essentially one than a swarm
 is? Is the life of a living animal indistinguishable from the rhythm of a
 going watch, except in degree of complication and subtlety of
 contrivance? And if an animal's body, say my own, is simply an
 agglomerate of minute interacting material units, and its wholeness is
 merely accidental and apparent, how is my conscious mind to be adjusted
 to it? For my consciousness appears to identify itself with that whole
 vital pattern which used to be called the substantial form. We are now
 told that the pattern is nothing real or active, but the mere accidental
 resultant of distinct interacting forces: it does no work, it exercises
 no influence or control, it is nothing. How then can it be the
 vehicle and instrument of my conscious soul? It cannot. Then is my soul
 homeless? Or is it to be identified with the activity and fortunes of a
 single atomic constituent of my body, a single cog in the animal
 clockwork? If so, how irrational! For the soul does not experience itself
 as the soul of one minute part, but as the soul of the body.

Such questions rose thick and fast in the minds of the
 seventeenth-century philosophers. It will cause us no great surprise that
 Leibniz should have quickly felt that the Formal Principle of Aristotle
 and of the Scholastic philosophy must be by hook or by crook
 reintroduced—not as the detested substantial form, but under
 a name by which it might hope to smell more sweet, entelechy.

Nothing so tellingly revealed the difficulties of the new philosophy
 in
 dealing with living bodies as the insufficiency of the solutions
 Descartes had proposed. He had boldly declared the unity of animal life
 to be purely mechanical, and denied that brutes had souls at all, or any
 sensation. He had to admit soul in man, but he still denied the
 substantial unity of the human body. It was put together like a watch, it
 was many things, not one: if Descartes had lived in our time, he would
 have been delighted to compare it with a telephone system, the nerves
 taking the place of the wires, and being so arranged that all currents of
 'animal spirit' flowing in them converged upon a single unit, a gland at
 the base of the brain. In this unit, or in the convergence of all the
 motions upon it, the 'unity' of the body virtually consisted; and the
 soul was incarnate, not in the plurality of members (for how could it,
 being one, indwell many things?), but in the single gland.

Even so, the relation between the soul and the gland was absolutely
 unintelligible, as Descartes disarmingly confessed. Incarnation was all
 very well in the old philosophy: those who had allowed the interaction of
 disparate natures throughout the physical world need find no particular
 difficulty about the special case of it provided by incarnation. Why
 should not a form of conscious life so interact with what would otherwise
 be dead matter as to 'indwell' it? But the very principle of the new
 philosophy disallowed the interaction of disparate natures, because such
 an interaction did not allow of exact formulation, it was a 'loose' and
 not a 'tight' relation.

From a purely practical point of view the much derided pineal gland
 theory would serve. If we could be content to view Descartes as a man who
 wanted to make the world safe for physical science, then there would be a
 good deal to be said for his doctrine. In the old philosophy exact
 science had been frustrated by the hypothesis of loose relations all over
 the field of nature. Descartes had cleared them from as much of the field
 as science was then in a position to investigate; he allowed only one
 such relation to subsist, the one which experience appeared unmistakably
 to force upon us—that between our own mind and its bodily vehicle.
 He had exorcized the spirits from the rest of nature; and though there
 was a spirit here which could not be exorcized, the philosophic conjurer
 had nevertheless confined it and its unaccountable pranks within a
 minutely narrow magic circle: all mind could do was to turn the one tiny
 switch at the centre of its animal telephone system. It could create no
 energy—it could merely redirect the currents actually flowing.

Practically this might do, but speculatively it was most disturbing.
 For if the 'loose relation' had to be admitted in one instance, it was
 admitted in principle; and one could not get rid of the suspicion that it
 would turn up elsewhere, and that the banishment of it from every other
 field represented a convenient pragmatic postulate rather than a solid
 metaphysical truth. Moreover, the correlation of the unitary soul with
 the unitary gland might do justice to a mechanistical philosophy, but it
 did not do justice to the soul's own consciousness of itself. The soul's
 consciousness is the 'idea' or 'representation' of the life of the whole
 body, certainly not of the life of the pineal gland nor, as the
 unreflective nowadays would say, of the brain. I am not conscious in, or
 of, my brain except when I have a headache; consciousness is in my eyes
 and finger-tips and so on. It is physically true, no doubt, that
 consciousness in and of my finger-tips is not possible without the
 functioning of my brain; but that is a poor reason for locating the
 consciousness in the brain. The filament of the electric bulb will not be
 incandescent apart from the functioning of the dynamo; but that is a poor
 reason for saying that the incandescence is in the dynamo.

Certainly the area of representation in our mind is not simply
 equivalent to the area of our body. But in so far as the confines of
 mental representation part company with the confines of the body, it is
 not that they may contract and fall back upon the pineal gland, but that
 they may expand and advance over the surrounding world. The mind does not
 represent its own body merely, it represents the world in so far as the
 world affects that body or is physically reproduced in it. The mind has
 no observable natural relation to the pineal gland. It has only two
 natural relations: to its body as a whole and to its effective
 environment. What Descartes had really done was to pretend that the soul
 was related to the pineal gland as it is in fact related to its whole
 body; and then that it was related to the bodily members as in fact it is
 related to outer environment. The members became an inner environment,
 known only in so far as they affected the pineal gland; just as the outer
 environment in its turn was to be known only in so far as it affected the
 members.

This doctrine of a double environment was wholly artificial. It was
 forced on Descartes by the requirements of mechanistical science: if the
 members were simply a plurality of things, they must really be parts of
 environment; the body which the soul indwelt must be a body;
 presumably, then, the pineal gland. An untenable compromise, surely,
 between admitting and denying the reality of the soul's incarnation.

What, then, was to be done? Descartes's rivals and successors
 attempted several solutions, which it would be too long to examine here.
 They dissatisfied Leibniz and they have certainly no less dissatisfied
 posterity. It will be enough for us here to consider what Leibniz did. He
 admitted, to begin with, the psychological fact. The unity of
 consciousness is the representation of a plurality—the plurality of
 the members, and through them the plurality of the world. Here, surely,
 was the very principle the new philosophy needed for the reconciliation
 of substantial unity with mechanical plurality of parts. For it is
 directly evident to us that consciousness focuses the plurality of
 environing things in a unity of representation. This is no philosophical
 theory, it is a simple fact. Our body, then, as a physical system is a
 mechanical plurality; as focused in consciousness it is a unity of
 'idea'.

Very well: but we have not got far yet. For the old difficulty still
 remains—it is purely arbitrary, after all, that a unitary
 consciousness should be attached to, and represent, a mechanical
 collection of things which happen to interact in a sort of pattern. If
 there is a consciousness attached to human bodies, then why not to
 systems of clockwork? If the body is represented as unity, it must
 surely be because it is unity, as the old philosophy had held. But
 how can we reintroduce unity into the body without reintroducing
 substantial form, and destroying the mechanistical plurality which the
 new science demanded?

It is at this point that Leibniz produces the speculative postulate of
 his system. Why not reverse the relation, and make the members represent
 the mind as the mind represents the members? For then the unity of person
 represented in the mind will become something actual in the members
 also.

Representation appears to common sense to be a one-way sort of
 traffic. If my mind represents my bodily members, something happens to my
 mind, for it becomes a representation of such members in such a state;
 but nothing happens to the members by their being so
 represented in the mind. The mental representation obeys the bodily
 facts; the bodily facts do not obey the mental representation. It seems
 nonsense to say that my members obey my mind because they are
 mirrored in it. And yet my members do obey my mind, or at least common
 sense supposes so. Sometimes my mind, instead of representing the state
 my members are in, represents a state which it intends that they shall be
 in, for example, that my hand should go through the motion of writing
 these words. And my hand obeys; its action becomes the moving diagram of
 my thought, my thought is represented or expressed in the manual act.
 Here the relation of mind and members appears to be reversed: instead of
 its representing them, they represent it. With this representation it is
 the opposite of what it was with the other. By the members' being
 represented in the mind, something happened to the mind, and nothing to
 the members; by the mind's being represented in the members something
 happens to the members and nothing to the mind.

Why should not we take this seriously? Why not allow that there is
 two-way traffic—by one relation the mind represents the members, by
 another the members represent the mind? But then again, how can we take
 it seriously? For representation, in the required sense, is a mental act;
 brute matter can represent nothing, only mind can represent. And the
 members are brute matter. But are they? How do we know that? By brute
 matter we understand extended lumps of stuff, interacting with one
 another mechanically, as do, for example, two cogs in a piece of
 clockwork. But this is a large-scale view. The cogs are themselves
 composed of interrelated parts and those parts of others, and so on ad
 infinitum. Who knows what the ultimate constituents really are? The
 'modern' philosophers, certainly, have proposed no hypothesis about them
 which even looks like making sense. They have supposed that the
 apparently inert lumps, the cogs, are composed of parts themselves
 equally inert, and that by subdivision we shall still reach nothing but
 the inert. But this supposition is in flat contradiction with what
 physical theory demands. We have to allow the reality of force in
 physics. Now the force which large-scale bodies display may easily be the
 block-effect of activity in their minute real constituents. If not, where
 does it come from? Let it be supposed, then, that these minute real
 constituents are active because they are alive, because they are minds;
 for indeed we have no notion of activity other than the
 perception we have of our own. We have no notion of it except as
 something mental. On the hypothesis that the constituents of active body
 are also mental, this limitation in our conception of activity need cause
 us neither sorrow nor surprise.

The mind-units which make up body will not of course be developed and
 fully conscious minds like yours or mine, and it is only for want of a
 better word that we call them minds at all. They will be mere
 unselfconscious representations of their physical environment, as it
 might be seen from the physical point to which they belong by a human
 mind paying no attention at all to its own seeing. How many of these
 rudimentary 'minds' will there be in my body? As many as you
 like—as many as it is possible there should be—say an
 infinite number and have done with it.

We may now observe how this hypothesis introduces real formal unity
 without prejudicing mechanical plurality. Each of the mind-units in my
 body is itself and substantially distinct. But since each, in its own way
 and according to its own position, represents the superior and more
 developed mind which I call 'me', they will order themselves according to
 a common form. The order is real, not accidental: it is like the order of
 troops on a parade-ground. Each man is a distinct active unit, but each
 is really expressing by his action the mind of the officer in command. He
 is expressing no less his relation to the other men in the ranks—to
 obey the officer is to keep in step with them. So the metaphysical units
 of the body, being all minds, represent one another as well as the
 dominant mind: one another co-ordinately, the dominant mind
 subordinately.

But if the metaphysically real units of the body are of the nature of
 mind, then the mind is a mind among minds, a spirit-atom among
 spirit-atoms. What then constitutes its superiority or dominance, and
 makes it a mind par excellence? Well, what constitutes the officer
 an officer? Two things: a more developed mentality and the fact of being
 obeyed. In military life these two factors are not always perfectly
 proportioned to one another, but in the order of Leibniz's universe they
 are. A fuller power to represent the universe is necessarily combined
 with dominance over an organized troop of members; for the mind knows the
 universe only in so far as the universe is expressed in its body. That is
 what the finitude of the mind means. Only an infinite mind
 appreciates the whole plurality of things in themselves; a finite mind
 perceives them in so far as mirrored in the physical being of an
 organized body of members. The more adequate the mirror, the more
 adequate the representation: the more highly organized the body, the more
 developed the mind.

The developed mind has an elaborate body; but the least developed mind
 has still some body, or it would lack any mirror whatever through which
 to represent the world. This means, in effect, that Leibniz's system is
 not an unmitigated spiritual atomism. For though the spiritual atoms, or
 monads, are the ultimate constituents out of which nature is composed,
 they stand composed together from the beginning in a minimal order which
 cannot be broken up. Each monad, if it is to be anything at all, must be
 a continuing finite representation of the universe, and to be that it
 must have a body, that is to say, it must have other monads in a
 permanent relation of mutual correspondence with it. And if you said to
 Leibniz, 'But surely any physical body can be broken up, and this must
 mean the dissolution of the organic relation between its monadical
 constituents,' he would take refuge in the infinitesimal. The wonders
 revealed by that new miracle, the microscope, suggested what the
 intrinsic divisibility of space itself suggests—whatever
 organization is broken up, there will still be a minute organization
 within each of the fragments which remains unbroken—and so ad
 infinitum. You will never come down to loose monads, monads out of
 all organization. You will never disembody the monads, and so remove
 their representative power; you will only reduce their bodies and so
 impoverish their representative power. In this sense no animal dies and
 no animal is generated. Death is the reduction and generation the
 enrichment of some existing monad's body; and, by being that, is the
 enrichment or the reduction of the monad's mental life.

'But,' our common sense protests, 'it is too great a strain on our
 credulity to make the real nature of things so utterly different from
 what sense and science make of them. If the real universe is what you say
 it is, why do our minds represent it to us as they do?' The philosopher's
 answer is, 'Because they represent it. According to the truth of
 things, each monad is simply its own mental life, its own world-view, its
 own thoughts and desires. To know things as they are would be
 simultaneously to live over, as though from within and by a miracle
 of sympathy, the biographies of an infinite number of distinct monads.
 This is absolutely impossible. Our senses represent the coexistent
 families of monads in the gross, and therefore conventionally;
 what is in fact the mutual representation of monads in ordered systems,
 is represented as the mechanical interaction of spatially extended and
 material parts.' This does not mean that science is overthrown. The
 physical world-view is in terms of the convention of representation, but
 it is not, for all that, illusory. It can, ideally, be made as true as it
 is capable of being. There is no reason whatever for confusing the
 'well-grounded seemings' of the apparent physical world with the
 fantastic seemings of dream and hallucination.

So far the argument seems to draw whatever cogency it has from the
 simplicity and naturalness of the notion of representation. The nature of
 idea, it is assumed, is to represent plurality in a unified view. If idea
 did not represent, it would not be idea. And since there is idea
 (for our minds at least exist and are made up of idea) there is
 representation. It belongs to idea to represent, and since the whole
 world has now been interpreted as a system of mutually representing
 ideations, or ideators, it might seem that all their mutual relations are
 perfectly natural, a harmony of agreement which could not be other than
 it is. But if so, why does Leibniz keep saying that the harmony is
 pre-established, by special and infinitely elaborate divine
 decrees?

Leibniz himself says that the very nature of representation excludes
 interaction. By representing environment a mind does not do anything to
 environment, that is plain. But it is no less plain that environment does
 nothing to it, either. The act of representing is simply the act of the
 mind; it represents in view of environment, of course, but not
 under the causal influence of environment. Representation is a business
 carried on by the mind on its own account, and in virtue of its innate
 power to represent.

Very well; but does this consideration really drive us into theology?
 Is not Leibniz the victim of a familiar fallacy, that of incompletely
 stated alternatives? 'Either finite beings interact or else
 they do not directly condition one another. Monads do not interact,
 therefore they do not directly condition one another. How then explain
 the actual conformity of their mutual representation, without recourse to
 divine fore-ordaining?' It seems sufficient to introduce a further
 alternative in the first line of the argument, and we are rid of the
 theology. Things may condition the action of a further thing, without
 acting upon it. It acts of itself, but it acts in view of what they are.
 We are tempted to conclude that Leibniz has introduced the Deus ex
 machina with the fatal facility of his age. 'Where a little further
 meditation on the characters in the play would furnish a natural
 dénouement, he swings divine intervention on to the scene by wires
 from the ceiling. It is easy for us to reconstruct for him the end of the
 piece without recourse to stage-machines.'

Is it? No, I fear it is not. There is really no avoiding the
 pre-established harmony. And so we shall discover, if we pursue our train
 of reflexion a little further. It is natural, we were saying, than an
 idea should represent an environment; indeed, it is the
 representation of one. Given no environment to represent, it would be
 empty, a mere capacity for representation. Then every idea or ideator,
 taken merely in itself, is an empty capacity. But of what is the
 environment of each made up? According to the Leibnitian theory, of
 further ideas or ideators: of empty capacities, therefore. Then no idea
 will either be anything in itself, or find anything in its neighbours to
 represent. An unhappy predicament, like that of a literary clique in
 which all the members are adepts at discussing one another's
 ideas—only that unfortunately none of them are provided with any;
 or like the shaky economics of the fabled Irish village where they all
 lived by taking in one another's washing.

It is useless, then, to conceive representations as simply coming into
 existence in response to environment, and modelling themselves on
 environment. They must all mutually reflect environment or they would not
 be representations; but they must also exist as themselves and in their
 own right or there would be no environment for them mutually to
 represent. Since the world is infinitely various, each representor must
 have its own distinct character or nature, as our minds have: that is to
 say, it must represent in its own individual way; and all these endlessly
 various representations must be so constituted as to form a mutually
 reflecting harmony. Considered as a representation, each monadical
 existence simply reflects the universe after its own manner. But
 considered as something to be represented by the others, it is a
 self-existent mental life, or world of ideas. Now when we are considering
 the fact of representation, that which is to be represented comes first
 and the representation follows upon it. Thus in considering the
 Leibnitian universe, we must begin with the monads as self-existent
 mental lives, or worlds of ideas; their representation of one another
 comes second. Nothing surely, then, but omnipotent creative wisdom could
 have pre-established between so many distinct given mental worlds that
 harmony which constitutes their mutual representation.

Our common-sense pluralistic thinking escapes from the need of the
 pre-established harmony by distinguishing what we are from what we do.
 Let the world be made up of a plurality of agents in a 'loose' order,
 with room to manoeuvre and to adjust themselves to one another. Then, by
 good luck or good management, through friction and disaster, by trial and
 error, by accident or invention, they may work out for themselves a
 harmony of action. There is no need for divine preordaining here.
 But on Leibniz's view what the monads do is to represent, and what they
 are is representation; there is no ultimate distinction between what they
 are and what they do: all that they do belongs to what they are. The
 whole system of action in each monad, which fits with such infinite
 complexity the system of action in each other monad, is precisely the
 existence of that monad, and apart from it the monad is not. The monads
 do not achieve a harmony, they are a harmony, and therefore
 they are pre-established in harmony.

Leibniz denied that he invoked God to intervene in nature, or that
 there was anything arbitrary or artificial about his physical theology.
 He was simply analysing nature and finding it to be a system of mutual
 representation; he was analysing mutual representation and finding it to
 be of its nature intrinsically pre-established, and therefore
 God-dependent. He was not adding anything to mutual representation, he
 was just showing what it necessarily contained or implied. At least he
 was doing nothing worse than recognized scholastic practice. Scholastic
 Aristotelianism explained all natural causality as response to stimulus,
 and then had to postulate a stimulus which stimulated without being
 stimulated, and this was God. Apart from this supreme and first stimulus
 nothing would in fact be moving. The Aristotelians claimed simply to be
 analysing the nature of physical motion as they perceived it, and to find
 the necessity of perpetually applied divine stimulation implicit in it.
 No violence was thereby done to the system of physical motion nor was
 anything brought in from without to patch it up; it was simply found
 to be of its own nature God-dependent.

It seems as though the reproachful description 'Deus ex
 machina' should be reserved for more arbitrary expedients than
 Aristotle's or Leibniz's, say for the occasionalist theory. Occasionalism
 appeared to introduce God that he might make physical matter do what it
 had no natural tendency to do, viz. to obey the volitions of finite mind.
 Ideas, on the other hand, have a natural tendency to represent one
 another, for to be an idea is to be a representation; God is not
 introduced by Leibniz to make them correspond, he is introduced to work a
 system in which they shall correspond. This may not be Deus-ex-machina
 philosophy, but it is physical theology; that is to say, it
 treats divine action as one factor among the factors which together
 constitute the working of the natural system. And this appears to be
 perhaps unscientific, certainly blasphemous: God's action cannot be a
 factor among factors; the Creator works through and in all creaturely
 action equally; we can never say 'This is the creature, and that is God'
 of distinguishable causalities in the natural world. The creature is, in
 its creaturely action, self-sufficient: but because a creature,
 insufficient to itself throughout, and sustained by its Creator both in
 existence and in action.

The only acceptable argument for theism is that which corresponds to
 the religious consciousness, and builds upon the insufficiency of finite
 existence throughout, because it is finite. All arguments to God's
 existence from a particular gap in our account of the world of finites
 are to be rejected. They do not indicate God, they indicate the failure
 of our power to analyse the world-order. When Leibniz discovered that his
 system of mutual representations needed to be pre-established, he ought
 to have seen that he had come up a cul-de-sac and backed out; he ought
 not to have said, 'With the help of God I will leap over the wall.'

If we condemn Leibniz for writing physical theology, we condemn not
 him but his age. No contemporary practice was any better, and much of it
 a good deal worse, as Leibniz liked somewhat complacently to point out.
 And because he comes to theology through physical theology, that does not
 mean that all his theology was physical theology and as such to be
 written off. On the contrary, Leibniz is led to wrestle with many
 problems which beset any philosophical theism of the Christian type. This
 is particularly so in the Theodicy, as its many
 citations of theologians suggest. His discussions never lack ingenuity,
 and the system of creation and providence in which they result has much
 of that luminous serenity which colours the best works of the Age of
 Reason.

Every theistic philosopher is bound, with whatever cautions, to
 conceive God by the analogy of the human mind. When Leibniz declares the
 harmony of monads to be pre-established by God, he is invoking the image
 of intelligent human pre-arrangement. Nor is he content simply to leave
 it at that: he endeavours as well as he may to conceive the sort of act
 by which God pre-arranges; and this involves the detailed adaptation for
 theological purposes of Leibnitian doctrine about the human mind.

The human mind, as we have seen, is the mind predominant in a certain
 system of 'minds', viz. in those which constitute the members of the
 human body. If we call it predominant, we mean that its system of ideas
 is more developed than theirs, so that there are more points in which
 each of them conforms to it than in which it conforms to any one of them.
 The conception of a divine pre-establishing mind will be analogous. It
 will be the conception of a mind absolutely dominant, to whose
 ideas, that is to say, the whole system simply corresponds, without any
 reciprocating correspondence on his side. In a certain sense this is to
 make God the 'Mind of the World'; and yet the associations of the phrase
 are misleading. It suggests that the world is an organism or body in
 which the divine mind is incarnate, and on which he relies for his
 representations. But that is nonsense; the world is not a body,
 nor is it organic to God. Absolute dominance involves absolute
 transcendence: if everything in the world without remainder simply obeys
 the divine thoughts, that is only another way of saying that the world is
 the creature of God; the whole system is pre-established by him who is
 absolute Being and perfectly independent of the world.

Of createdness, or pre-establishedness, there is no more to be said:
 we can think of it as nothing but the pure or absolute case of subjection
 to dominant mind. It is no use asking further how God's thoughts
 are obeyed in the existence and action of things. What we can and must
 enquire into further, is the nature of the divine thoughts which are thus
 obeyed. They must be understood to be volitions or decrees. There are
 indeed two ways in which things obey the divine thought, and
 correspondingly two sorts of divine thoughts that they obey.
 In so far as created things conform to the mere universal principles of
 reason, they obey a reasonableness which is an inherent characteristic of
 the divine mind itself. If God wills the existence of any creature, that
 creature's existence must observe the limits prescribed by eternal
 reason: it cannot, for example, both have and lack a certain
 characteristic in the same sense and at the same time; nor can it contain
 two parts and two parts which are not also countable as one part and
 three parts. Finite things, if they exist at all, must thus conform to
 the reasonableness of the divine nature, but what the divine
 reasonableness thus prescribes is highly general: we can deduce from it
 only certain laws which any finite things must obey, we can never deduce
 from it which finite things there are to be, nor indeed that there are to
 be any. Finite things are particular and individual: each of them might
 have been other than it is or, to speak more properly, instead of any one
 of them there might have existed something else; it was, according to the
 mere principles of eternal reason, equally possible. But if so, the whole
 universe, being made up of things each of which might be otherwise, might
 as a whole be otherwise. Therefore the divine thoughts which it obeys by
 existing have the nature of choices or decrees.

What material does the finite mind supply for an analogical picture of
 the infinite mind making choices or decrees? If we use such language of
 God, we are using language which has its first and natural application to
 ourselves. We all of us choose, and those of us who are in authority make
 decrees. What is to choose? It involves a real freedom in the mind. A
 finite mind, let us remember, is nothing but a self-operating succession
 of perceptions, ideas, or representations. With regard to some of our
 ideas we have no freedom, those, for example, which represent to us our
 body. We think of them as constituting our given substance. They are
 sheer datum for us, and so are those reflexions of our environment which
 they mediate to us. They make up a closely packed and confused mass; they
 persevere in their being with an obstinate innate force, the spiritual
 counterpart of the force which we have to recognize in things as
 physically interpreted. Being real spiritual force, it is
 quasi-voluntary, and indeed do we not love our own existence and, in a
 sense, will it in all its necessary circumstances? But if we can be said
 to will to be ourselves and to enact with native force what our body and
 its environment makes us, we are merely willing to conform to the
 conditions of our existence; we are making no choice. When, however, we
 think freely or perform deliberate acts, there is not only force but
 choice in our activity. Choice between what? Between alternative
 possibilities arising out of our situation. And choice in virtue of what?
 In virtue of the appeal exercised by one alternative as seemingly
 better.

Can we adapt our scheme of choice to the description of God's creative
 decrees? We will take the second point in it first: our choice is in
 virtue of the appeal of the seeming best. Surely the only corrective
 necessary in applying this to God is the omission of the word 'seeming'.
 His choice is in virtue of the appeal of the simply best. The other point
 causes more trouble. We choose between possibilities which arise for us
 out of our situation in the system of the existing world. But as the
 world does not exist before God's creative choices, he is in no
 world-situation, and no alternative possibilities can arise out of it,
 between which he should have to choose. But if God does not choose
 between intrinsic possibilities of some kind, his choice becomes
 something absolutely meaningless to us—it is not a choice at all,
 it is an arbitrary and unintelligible fiat.

Leibniz's solution is this: what are mere possibilities of thought for
 us are possibilities of action for God. For a human subject,
 possibilities of action are limited to what arises out of his actual
 situation, but possibilities for thought are not so limited. I can
 conceive a world different in many respects from this world, in which,
 for example, vegetables should be gifted with thought and speech; but I
 can do nothing towards bringing it about. My imaginary world is
 practically impossible but speculatively possible, in the sense that it
 contradicts no single principle of necessary and immutable reason. I,
 indeed, can explore only a very little way into the region of sheer
 speculative possibility; God does not explore it, he simply possesses it
 all: the whole region of the possible is but a part of the content of his
 infinite mind. So among all possible creatures he chooses the best and
 creates it.

But the whole realm of the possible is an actual infinity of ideas.
 Out of the consideration of an infinity of ideas, how can God arrive at a
 choice? Why not? His mind is not, of course, discursive; he does not
 successively turn over the leaves of an infinite book of sample worlds,
 for then he would never come to the end of it. Embracing
 infinite possibility in the single act of his mind, he settles his will
 with intuitive immediacy upon the best. The inferior, the monstrous, the
 absurd is not a wilderness through which he painfully threads his way, it
 is that from which he immediately turns; his wisdom is his elimination of
 it.

But in so applying the scheme of choice to God's act, have we not
 invalidated its application to our own? For if God has chosen the whole
 form and fabric of the world, he has chosen everything in it, including
 the choices we shall make. And if our choices have already been chosen
 for us by God, it would seem to follow that they are not real open
 choices on our part at all, but are pre-determined. And if they are
 pre-determined, it would seem that they are not really even choices, for
 a determined choice is not a choice. But if we do not ourselves exercise
 real choice in any degree, then we have no clue to what any choice would
 be: and if so, we have no power of conceiving divine choice, either; and
 so the whole argument cuts its own throat.

There are two possible lines of escape from this predicament. One is
 to define human choice in such a sense that it allows of
 pre-determination without ceasing to be choice; and this is Leibniz's
 method, and it can be studied at length in the Theodicy. He
 certainly makes the very best he can of it, and it hardly seems that any
 of those contemporaries whose views he criticizes was in a position to
 answer him. The alternative method is to make the most of the negative
 element involved in all theology. After all, we do not positively or
 adequately understand the nature of infinite creative will. Perhaps it is
 precisely the transcendent glory of divine freedom to be able to work
 infallibly through free instruments. But so mystical a paradox is not the
 sort of thing we can expect to appeal to a late-seventeenth-century
 philosopher.

One criticism of Leibniz's argument we cannot refrain from making. He
 allows himself too easy a triumph when he says that the only alternative
 to a choice determined by a prevailing inclination towards one proposal
 is a choice of mere caprice. There is a sort of choice Leibniz never so
 much as considers and which appears at least to fall quite outside his
 categories, and that is the sort of choice exercised in artistic
 creativity. In such choice we freely feel after the shaping of a scheme,
 we do not arbitrate simply between shaped and given possible schemes. And
 perhaps some such element enters into all our choices, since our life is
 to
 some extent freely designed by ourselves. If so, our minds are even more
 akin to the divine mind than Leibniz realized. For the sort of choice we
 are now referring to seems to be an intuitive turning away from an
 infinite, or at least indefinite, range of less attractive possibility.
 And such is the nature of the divine creative choice. The consequence of
 such a line of speculation would be, that the divine mind designs more
 through us, and less simply for us, than Leibniz allowed: the 'harmony'
 into which we enter would be no longer simply 'pre-established'. Leibniz,
 in fact, could have nothing to do with such a suggestion, and he would
 have found it easy to be ironical about it if his contemporaries had
 proposed it.

II

Leibniz wrote two books; a considerable number of articles in learned
 periodicals; and an enormous number of unpublished notes, papers and
 letters, preserved in the archives of the Electors of Hanover not because
 of the philosophical significance of some of them, but because of the
 political importance of most of them. From among this great mass various
 excerpts of philosophical interest have been made by successive editors
 of Leibniz's works. It may be that the most profound understanding of his
 mind is to be derived from some of these pieces, but if we wish to
 consider the public history of Leibniz, we may set them aside.

Of the two books, one was published, and the other never was. The
 New Essays remained in Leibniz's desk, the Theodicy saw the
 light. And so, to his own and the succeeding generation, Leibniz was
 known as the author of the Theodicy.

The articles in journals form the immediate background to the two
 books. In 1696 Leibniz heard that a French translation of Locke's
 Essay concerning Human Understanding was being prepared at
 Amsterdam. He wrote some polite comments on Locke's great work, and
 published them. He also sent them to Locke, hoping that Locke would write
 a reply, and that Leibniz's reflexions and Locke's reply might be
 appended to the projected French translation. But Locke set Leibniz's
 comments aside. Leibniz, not to be defeated, set to work upon the New
 Essays, in which the whole substance of Locke's book is
 systematically discussed in dialogue. The New Essays were written
 in 1703. But meanwhile a painful dispute had broken out between Leibniz and
 the disciples of Locke and Newton, in which the English, and perhaps
 Newton himself, were much to blame, and Leibniz thought it impolitic to
 publish his book. It was not issued until long after his death, in the
 middle of the century.

The discussion with Locke was a failure: Locke would not play, and the
 book in which the whole controversy was to be systematized never
 appeared. The discussion with Bayle, on the other hand, was a model of
 what a discussion should be. Bayle played up tirelessly, and was never
 embarrassingly profound; he provided just the sort of objections most
 useful for drawing forth illuminating expositions; he was as good as a
 fictitious character in a philosophical dialogue. And the book in which
 the controversy was systematized duly appeared with great éclat.

Here is the history of the controversy. In 1695 Leibniz was forty-nine
 years old. He had just emerged from a period of close employment under
 his prince's commands, and he thought fit to try his metaphysical
 principles upon the polite world and see what would come of it. He
 therefore published an article in the Journal des Savants under
 the title: 'New System of Nature and of the Communication of Substances,
 as well as of the Union between Soul and Body'. In the same year Foucher
 published an article in the Journal controverting Leibniz; and in
 the next year Leibniz replied with an 'Explanation'. A second explanation
 in the same year appeared in Basnage's Histoire des Ouvrages des
 Savants, in answer to reflexions by the editor. M. Pierre Bayle had
 all these articles before him when he inserted a note on Leibniz's
 doctrine in his article on 'Rorarius', in the first edition of his
 Historical and Critical Dictionary. The point of connexion between
 Rorarius and Leibniz was no more than this, that both held views about
 the souls of beasts.

Pierre Bayle was the son of a Calvinist pastor, early converted to
 Catholicism, but recovered to his old faith after a short time. He held
 academic employments in Switzerland and Holland; he promoted and edited
 the Nouvelles de la République des Lettres, and he produced that
 extraordinary work the Historical and Critical Dictionary. The
 notices it contains of authors and thinkers are little more than pegs
 upon which Bayle could hang his philosophical reflexions. He could write
 an intelligent discussion on any opinion; what he could not do was to
 reconcile the points of view from which he felt impelled to write
 upon this author and that. His was not a systematic mind. So far as he
 had a philosophical opinion, he was a Cartesian; in theology he was an
 orthodox Calvinist. He could not reconcile his theology with his
 Cartesianism and he did not try to. He made a merit of the oppositions of
 faith to reason and reason to itself, so that he could throw himself upon
 a meritorious and voluntary faith.

There is nothing original in this position. It was characteristic of
 decadent scholasticism, it squared with Luther's exaggerations about the
 impotence of reason in fallen man, and Pascal had given his own highly
 personal twist to it. Bayle has been hailed as a forerunner of Voltairean
 scepticism. It would be truer to say that a Voltairean sceptic could read
 Bayle's discussions in his own sense and for his own purposes if he
 wished. But Bayle was not a sceptic. It is hard to say what he was; his
 whole position as between faith and reason is hopelessly confused. He was
 a scholar, a wit, and a philosophical sparring-partner of so perfectly
 convenient a kind that if we had not evidence of his historical reality,
 we might have suspected Leibniz of inventing him.

In the first edition of his Dictionary, under the article
 'Rorarius', Bayle gave a very fair account of Leibniz's doctrine
 concerning the souls of animals, as it could be collected from his
 article in the Journal des Savants, 27 June 1695. He then
 proceeded to comment upon it in the following terms:

'There are some things in Mr. Leibniz's hypothesis that are liable to
 some difficulties, though they show the great extent of his genius. He
 will have it, for example, that the soul of a dog acts independently of
 outward bodies; that it stands upon its own bottom, by a perfect
 spontaneity with respect to itself, and yet with a perfect
 conformity to outward things.... That its internal
 perceptions arise from its original constitution, that is to say, the
 representative constitution (capable of expressing beings outside itself
 in relation to its organs) which was bestowed upon it from the time of
 its creation, and makes its individual character (Journal des
 Savants, 4 July 1695). From whence it results that it would feel
 hunger and thirst at such and such an hour, though there were not any one
 body in the universe, and though nothing should exist but God and that
 soul. He has explained (Histoire des Ouvrages des Savants,
 Feb. 1696) his thought by the example of two pendulums that should
 perfectly agree: that is, he supposes that according to the particular
 laws which put the soul upon action, it must feel hunger at such an
 hour; and that according to the particular laws which direct the motion
 of matter, the body which is united to that soul must be modified at that
 same hour as it is modified when the soul is hungry. I will forbear
 preferring this system to that of occasional causes till the learned
 author has perfected it. I cannot apprehend the connexion of internal and
 spontaneous actions which would have this effect, that the soul of a dog
 would feel pain immediately after having felt joy, though it were alone
 in the universe. I understand why a dog passes immediately from pleasure
 to pain when, being very hungry and eating a piece of bread, he is
 suddenly struck with a cudgel. But I cannot apprehend that his soul
 should be so framed that at the very moment of his being beaten he should
 feel pain though he were not beaten, and though he should continue to eat
 bread without any trouble or hindrance. Nor do I see how the spontaneity
 of that soul should be consistent with the sense of pain, and in general
 with any unpleasing perceptions.

'Besides, the reason why this learned man does not like the Cartesian
 system seems to me to be a false supposition; for it cannot be said that
 the system of occasional causes brings in God acting by a miracle
 (ibid.), Deum ex machina, in the mutual dependency of the body and
 soul: for since God does only intervene according to general laws, he
 cannot be said to act in an extraordinary manner. Does the internal and
 active virtue communicated to the forms of bodies according to M. Leibniz
 know the train of actions which it is to produce? By no means; for we
 know by experience that we are ignorant whether we shall have such and
 such perceptions in an hour's time. It were therefore necessary that the
 forms should be directed by some internal principle in the production of
 their acts. But this would be Deus ex machina, as much as in the
 system of occasional causes. In fine, as he supposes with great reason
 that all souls are simple and indivisible, it cannot be apprehended how
 they can be compared with a pendulum, that is, how by their original
 constitution they can diversify their operations by using the spontaneous
 activity bestowed upon them by their Creator. It may clearly be conceived
 that a simple being will always act in a uniform manner, if no external
 cause hinders it. If it were composed of several pieces, as a machine, it
 would act different ways, because the peculiar activity of each piece
 might change every moment the progress of others; but how will you
 find in a simple substance the cause of a change of operation?'

Leibniz published a reply to Bayle in the Histoire des Ouvrages des
 Savants for July 1698. As in all his references to Bayle, he is
 studiously polite and repays compliment for compliment. The following are
 perhaps the principal points of his answer.

1. On the example of the dog:

(a) How should it of itself change its sentiment, since
 everything left to itself continues in the state in which it is? Because
 the state may be a state of change, as in a moving body which,
 unless hindered, continues to move. And such is the nature of simple
 substances—they continue to evolve steadily.

(b) Would it really feel as though beaten if it were not
 beaten, since Leibniz says that the action of every substance takes place
 as though nothing existed but God and itself? Leibniz replies that his
 remark refers to the causality behind an action, not to the reasons for
 it. The spontaneous action of the dog, which leads to the feeling of
 pain, is only decreed to be what it is, for the reason that the dog is
 part of a world of mutually reflecting substances, a world which also
 includes the cudgel.

(c) Why should the dog ever be displeased spontaneously?
 Leibniz distinguishes the spontaneous from the voluntary: many things
 occur in the mind, of itself, but not chosen by it.

2. On Cartesianism and miracle:

Cartesianism in the form of occasionalism does involve miracle,
 for though God is said by it to act according to laws in conforming body
 and mind to one another, he thereby causes them to act beyond their
 natural capacities.

3. On the problem, how can the simple act otherwise than
 uniformly?

Leibniz distinguishes: some uniform action is monotonous, but some is
 not. A point moves uniformly in describing a parabola, for it constantly
 fulfils the formula of the curve. But it does not move monotonously, for
 the curve constantly varies. Such is the uniformity of the action of
 simple substances.

Bayle read this reply, and was pleased but not satisfied with it. In
 the second edition of the dictionary, under the same article 'Rorarius',
 he added the following note:

'I declare first of all that I am very glad I have proposed some small
 difficulties against the system of that great philosopher, since they have
 occasioned some answers whereby that subject has been made clearer to me,
 and which have given me a more distinct notion of what is most to be
 admired in it. I look now upon that new system as an important conquest,
 which enlarges the bounds of philosophy. We had only two hypotheses, that
 of the Schools and that of the Cartesians: the one was a way of
 influence of the body upon the soul and of the soul upon the body;
 the other was a way of assistance or occasional causality. But
 here is a new acquisition, a new hypothesis, which may be called, as Fr.
 Lami styles it, a way of pre-established harmony. We are beholden
 for it to M. Leibniz, and it is impossible to conceive anything that
 gives us a nobler idea of the power and wisdom of the Author of all
 things. This, together with the advantage of setting aside all notions of
 a miraculous conduct, would engage me to prefer this new system to that
 of the Cartesians, if I could conceive any possibility in the way of
 pre-established harmony.

'I desire the reader to take notice that though I confess that this
 way removes all notions of a miraculous conduct, yet I do not retract
 what I have said formerly, that the system of occasional causes does not
 bring in God acting miraculously. (See M. Leibniz's article in
 Histoire des Ouvrages des Savants, July 1698.) I am as much
 persuaded as ever I was that an action cannot be said to be miraculous,
 unless God produces it as an exception to the general laws; and that
 everything of which he is immediately the author according to those laws
 is distinct from a miracle properly so called. But being willing to cut
 off from this dispute as many things as I possibly can, I consent it
 should be said that the surest way of removing all notions that include a
 miracle is to suppose that all created substances are actively the
 immediate causes of the effects of nature. I will therefore lay aside
 what I might reply to that part of M. Leibniz's answer.

'I will also omit all objections which are not more contrary to his
 opinion than to that of some other philosophers. I will not therefore
 propose the difficulties that may be raised against the supposition that
 a creature can receive from God the power of moving itself. They are
 strong and almost unanswerable, but M. Leibniz's system does not lie more
 open to them than that of the Aristotelians; nay, I do not know whether
 the Cartesians would presume to say that God cannot communicate to our
 souls a power of acting. If they say so, how can they own that Adam
 sinned? And if they dare not say so they weaken the
 arguments whereby they endeavour to prove that matter is not capable of
 any activity. Nor do I believe that it is more difficult for M. Leibniz
 than for the Cartesians or other philosophers, to free himself from the
 objection of a fatal mechanism which destroys human liberty. Wherefore,
 waiving this, I shall only speak of what is peculiar to the system of the
 pre-established harmony.

'I. My first observation shall be, that it raises the power and wisdom
 of the divine art above everything that can be conceived. Fancy to
 yourself a ship which, without having any sense or knowledge, and without
 being directed by any created or uncreated being, has the power of moving
 itself so seasonably as to have always the wind favourable, to avoid
 currents and rocks, to cast anchor where it ought to be done, and to
 retire into a harbour precisely when it is necessary. Suppose such a ship
 sails in that manner for several years successively, being always turned
 and situated as it ought to be, according to the several changes of the
 air and the different situations of seas and lands; you will acknowledge
 that God, notwithstanding his infinite power, cannot communicate such a
 faculty to a ship; or rather you will say that the nature of a ship is
 not capable of receiving it from God. And yet what M. Leibniz supposes
 about the machine of a human body is more admirable and more surprising
 than all this. Let us apply his system concerning the union of the soul
 with the body to the person of Julius Caesar.

'II. We must say according to this system that the body of Julius
 Caesar did so exercise its moving faculty that from its birth to its
 death it went through continual changes which did most exactly answer the
 perpetual changes of a certain soul which it did not know and which made
 no impression on it. We must say that the rule according to which that
 faculty of Caesar's body performed such actions was such, that he would
 have gone to the Senate upon such a day and at such an hour, that he
 would have spoken there such and such words, etc., though God had willed
 to annihilate his soul the next day after it was created. We must say
 that this moving power did change and modify itself exactly according to
 the volubility of the thoughts of that ambitious man, and that it was
 affected precisely in a certain manner rather than in another, because
 the soul of Caesar passed from a certain thought to another. Can a blind
 power modify itself so exactly by virtue of an impression communicated
 thirty or forty years before and never renewed since, but left to itself,
 without ever knowing what it is to do? Is not this much more
 incomprehensible than the navigation I spoke of in the foregoing
 paragraph?

'III. The difficulty will be greater still, if it be considered that
 the human machine contains an almost infinite number of organs, and that
 it is continually exposed to the shock of the bodies that surround it,[1] and which by an innumerable
 variety of shakings produce in it a thousand sorts of modifications. How
 is it possible to conceive that this pre-established harmony
 should never be disordered, but go on still during the longest life of a
 man, notwithstanding the infinite varieties of the reciprocal action of
 so many organs upon one another, which are surrounded on all sides with
 infinite corpuscles, sometimes hot and sometimes cold, sometimes dry and
 sometimes moist, and always acting, and pricking the nerves a thousand
 different ways? Suppose that the multiplicity of organs and of external
 agents be a necessary instrument of the almost infinite variety of
 changes in a human body: will that variety have the exactness here
 required? Will it never disturb the correspondence of those changes with
 the changes of the soul? This seems to be altogether impossible.

[1] 'According to M. Leibniz what is
 active in every substance ought to be reduced to a true unity. Since
 therefore the body of every man is composed of several substances, each
 of them ought to have a principle of action really distinct from the
 principle of each of the others. He will have the action of every
 principle to be spontaneous. Now this must vary the effects ad
 infinitum, and confound them. For the impression of the neighbouring
 bodies must needs put some constraint upon the natural spontaneity of
 every one of them.'

'IV. It is in vain to have recourse to the power of God, in order to
 maintain that brutes are mere machines; it is in vain to say that God was
 able to make machines so artfully contrived that the voice of a man, the
 reflected light of an object, etc., will strike them exactly where it is
 necessary, that they may move in a given manner. This supposition is
 rejected by everybody except some Cartesians; and no Cartesian would
 admit it if it were to be extended to man; that is, if anyone were to
 assert that God was able to form such bodies as would mechanically do
 whatever we see other men do. By denying this we do not pretend to limit
 the power and knowledge of God: we only mean that the nature of things
 does not permit that the faculties imparted to a creature should not be
 necessarily confined within certain bounds. The actions of creatures
 must be necessarily proportioned to their essential state, and performed
 according to the character belonging to each machine; for according to
 the maxim of the philosophers, whatever is received is proportionate to
 the capacity of the subject that receives it. We may therefore reject M.
 Leibniz's hypothesis as being impossible, since it is liable to greater
 difficulties than that of the Cartesians, which makes beasts to be mere
 machines. It puts a perpetual harmony between two beings, which do not
 act one upon another; whereas if servants were mere machines, and should
 punctually obey their masters' command, it could not be said that they do
 it without a real action of their masters upon them; for their masters
 would speak words and make signs which would really shake and move the
 organs of the servants.

'V. Now let us consider the soul of Julius Caesar, and we shall find
 the thing more impossible still. That soul was in the world without being
 exposed to the influence of any spirit. The power it received from God
 was the only principle of the actions it produced at every moment: and if
 those actions were different one from another, it was not because some of
 them were produced by the united influence of some springs which did not
 contribute to the production of others, for the soul of man is simple,
 indivisible and immaterial. M. Leibniz owns it; and if he did not
 acknowledge it, but if, on the contrary, he should suppose with most
 philosophers and some of the most excellent metaphysicians of our age
 (Mr. Locke, for instance) that a compound of several material parts
 placed and disposed in a certain manner, is capable of thinking, his
 hypothesis would appear to be on that very ground absolutely impossible,
 and I could refute it several other ways; which I need not mention since
 he acknowledges the immateriality of our soul and builds upon it.

'Let us return to the soul of Julius Caesar, and call it an immaterial
 automaton (M. Leibniz's own phrase), and compare it with an atom of
 Epicurus; I mean an atom surrounded with a vacuum on all sides, and which
 will never meet any other atom. This is a very just comparison: for this
 atom, on the one hand, has a natural power of moving itself and exerts it
 without any assistance, and without being retarded or hindered by
 anything: and, on the other hand, the soul of Caesar is a spirit which
 has received the faculty of producing thoughts, and exerts it without

 the influence of any other spirit or of any body. It is neither assisted
 nor thwarted by anything whatsoever. If you consult the common notions
 and the ideas of order, you will find that this atom can never stop, and
 that having been in motion in the foregoing moment, it will continue in
 it at the present moment and in all the moments that shall follow, and
 that it will always move in the same manner. This is the consequence of
 an axiom approved by M. Leibniz: since a thing does always remain in
 the same state wherein it happens to be, unless it receives some
 alteration from some other thing ... we conclude, says he, not
 only that a body which is at rest will always be at rest, but that a body
 in motion will always keep that motion or change, that is, the same
 swiftness and the same direction, unless something happens to hinder
 it. (M. Leibniz, ibid.)

'Everyone clearly sees that this atom, whether it moves by an innate
 power, as Democritus and Epicurus would have it, or by a power received
 from the Creator, will always move in the same line equally and after a
 uniform manner, without ever turning or going back. Epicurus was laughed
 at, when he invented the motion of declination; it was a needless
 supposition, which he wanted in order to get out of the labyrinth of a
 fatal necessity; and he could give no reason for this new part of his
 system. It was inconsistent with the clearest notions of our minds: for
 it is evident that an atom which describes a straight line for the space
 of two days cannot turn away at the beginning of a third, unless it meets
 with some obstacle, or has a mind all of a sudden to go out of its road,
 or contains some spring which begins to play at that very moment. The
 first of these reasons cannot be admitted in a vacuum. The second is
 impossible, since an atom has not the faculty of thinking. And the third
 is likewise impossible in a corpuscle that is a perfect unity. I must
 make some use of all this.

'VI. Caesar's soul is a being to which unity belongs in a strict
 sense. The faculty of producing thoughts is a property of its nature (so
 M. Leibniz), which it has received from God, both as to possession and
 exercise. If the first thought it produces is a sense of pleasure, there
 is no reason why the second should not likewise be a sense of pleasure;
 for when the total cause of an effect remains the same, the effect cannot
 be altered. Now this soul, at the second moment of its existence, does
 not receive a new faculty of thinking; it only preserves the faculty it
 had at the first moment, and it is as independent of the concourse of any
 other cause at the second moment as it was at the first. It must
 therefore produce again at the second moment the same thought it had
 produced just before. If it be objected that it ought to be in a state of
 change, and that it would not be in such a state, in the case that I have
 supposed; I answer that its change will be like the change of the atom;
 for an atom which continually moves in the same line acquires a new
 situation at every moment, but it is like the preceding situation. A soul
 may therefore continue in its state of change, if it does but produce a
 new thought like the preceding.

'But suppose it to be not confined within such narrow bounds; it must
 be granted at least that its going from one thought to another implies
 some reason of affinity. If I suppose that in a certain moment the soul
 of Caesar sees a tree with leaves and blossoms, I can conceive that it
 does immediately desire to see one that has only leaves, and then one
 that has only blossoms, and that it will thus successively produce
 several images arising from one another; but one cannot conceive the odd
 change of thoughts, which have no affinity with, but are even contrary
 to, one another, and which are so common in men's souls. One cannot
 apprehend how God could place in the soul of Julius Caesar the principle
 of what I am going to say. He was without doubt pricked with a pin more
 than once, when he was sucking; and therefore according to M. Leibniz's
 hypothesis which I am here considering, his soul must have produced in
 itself a sense of pain immediately after the pleasant sensations of the
 sweetness of the milk, which it had enjoyed for the space of two or three
 minutes. By what springs was it determined to interrupt its pleasures and
 to give itself all of a sudden a sense of pain, without receiving any
 intimation of preparing itself to change, and without any new alteration
 in its substance? If you run over the life of that Roman emperor, every
 page will afford you matter for a stronger objection than this is.

'VII. The thing would be less incomprehensible if it were supposed
 that the soul of man is not one spirit but rather a multitude of spirits,
 each of which has its functions, that begin and end precisely as the
 changes made in a human body require. By virtue of this supposition it
 should be said that something analogous to a great number of wheels and
 springs, or of matters that ferment, disposed according to the changes of
 our machine, awakens or lulls asleep for a certain time the action of
 each of those spirits. But then the soul of man would be no longer a
 single substance but an ens per aggregationem, a
 collection and heap of substances just like all material beings. We are
 here in quest of a single being, which produces in itself sometimes joy,
 sometimes pain, etc., and not of many beings, one of which produces hope,
 another despair, etc.

'In these observations I have merely cleared and unfolded those which
 M. Leibniz has done me the honour to examine: and now I shall make some
 reflexions upon his answers.

'VIII. He says (ibid., p. 332) that the law of the change which
 happens in the substance of the animal transports him from pleasure to
 pain at the very moment that a solution of continuity is made in his
 body; because the law of the indivisible substance of that animal is to
 represent what is done in his body as we experience it, and even to
 represent in some manner, and with respect to that body, whatever is done
 in the world. These words are a very good explication of the grounds
 of this system; they are, as it were, the unfolding and key of it; but at
 the same time they are the very things at which the objections of those
 who take this system to be impossible are levelled. The law M. Leibniz
 speaks of supposes a decree of God, and shows wherein this system agrees
 with that of occasional causes. Those two systems agree in this point,
 that there are laws according to which the soul of man is to represent
 what is done in the body of man, as we experience it. But they
 disagree as to the manner of executing those laws. The Cartesians say
 that God executes them; M. Leibniz will have it, that the soul itself
 does it; which appears to me impossible, because the soul has not the
 necessary instruments for such an execution. Now however infinite the
 power and knowledge of God be, he cannot perform with a machine deprived
 of a certain piece, what requires the concourse of such a piece. He must
 supply that defect; but then the effect would be produced by him and not
 by the machine. I shall show that the soul has not the instruments
 requisite for the divine law we speak of, and in order to do it I shall
 make use of a comparison.

'Fancy to yourself an animal created by God and designed to sing
 continually. It will always sing, that is most certain; but if God
 designs him a certain tablature, he must necessarily either put it before
 his eyes or imprint it upon his memory or dispose his muscles in such a
 manner that according to the laws of mechanism one certain note will
 always come after another, agreeably to the order of the tablature.
 Without this one cannot apprehend that the animal can
 always follow the whole set of the notes appointed him by God. Let us
 apply this to man's soul. M. Leibniz will have it that it has received
 not only the power of producing thoughts continually, but also the
 faculty of following always a certain set of thoughts, which answers the
 continual changes that happen in the machine of the body. This set of
 thoughts is like the tablature prescribed to the singing animal above
 mentioned. Can the soul change its perceptions or modifications at every
 moment according to such a set of thoughts, without knowing the series of
 the notes, and actually thinking upon them? But experience teaches us
 that it knows nothing of it. Were it not at least necessary that in
 default of such a knowledge, there should be in the soul a set of
 particular instruments, each of which would be a necessary cause of such
 and such a thought? Must they not be so placed and disposed as to operate
 precisely one after another, according to the correspondence
 pre-established between the changes of the body and the thoughts
 of the soul? but it is most certain that an immaterial simple and
 indivisible substance cannot be made up of such an innumerable multitude
 of particular instruments placed one before another, according to the
 order of the tablature in question. It is not therefore possible that a
 human soul should execute that law.

'M. Leibniz supposes that the soul does not distinctly know its future
 perceptions, but that it perceives them confusedly, and that
 there are in each substance traces of whatever hath happened, or shall
 happen to it: but that an infinite multitude of perceptions hinders us
 from distinguishing them. The present state of each substance is a
 natural consequence of its preceding state. The soul, though never so
 simple, has always a sentiment composed of several perceptions at one
 time: which answers our end as well as though it were composed of pieces,
 like a machine. For each foregoing perception has an influence on those
 that follow agreeably to a law of order, which is in perceptions as well
 as in motions...The perceptions that are together in one and the same
 soul at the same time, including an infinite multitude of little and
 indistinguishable sentiments that are to be unfolded, we need not wonder
 at the infinite variety of what is to result from it in time. This is
 only a consequence of the representative nature of the soul, which is, to
 express what happens and what will happen in its body, by the connexion
 and correspondence of all the parts of the world. I have but little
 to say in answer to this: I shall only observe that this supposition when
 sufficiently cleared is the right way of solving all the
 difficulties. M. Leibniz, through the penetration of his great genius,
 has very well conceived the extent and strength of this objection, and
 what remedy ought to be applied to the main inconveniency. I do not doubt
 but that he will smooth the rough parts of his system, and teach us some
 excellent things about the nature of spirits. Nobody can travel more
 usefully or more safely than he in the intellectual world. I hope that
 his curious explanations will remove all the impossibilities which I have
 hitherto found in his system, and that he will solidly remove my
 difficulties, as well as those of Father Lami. And these hopes made me
 say before, without designing to pass a compliment upon that learned man,
 that his system ought to be looked upon as an important conquest.

'He will not be much embarrassed by this, viz. that whereas according
 to the supposition of the Cartesians there is but one general law for the
 union of spirits and bodies, he will have it that God gives a particular
 law to each spirit; from whence it seems to result that the primitive
 constitution of each spirit is specifically different from all others. Do
 not the Thomists say, that there are as many species as individuals in
 angelic nature?'

Leibniz acknowledged Bayle's note in a further reply, which is written
 as though for publication. It was communicated to Bayle, but it was not
 in fact published. It is dated 1702. It may be found in the standard
 collections of Leibniz's philosophical works. It reads almost like a
 sketch for the Theodicy.

The principal point developed by Leibniz is the richness of content
 which, according to him, is to be found in each 'simple substance'. Its
 simplicity is more like the infinitely rich simplicity of the divine
 Being, than like the simplicity of the atom of Epicurus, with which Bayle
 had chosen to compare it. It contains a condensation in confused idea of
 the whole universe: and its essence is from the first defined by the part
 it is to play in the total harmony.

As to the musical score ('tablature of notes') which the individual
 soul plays from, in order to perform its ordained part in the universal
 harmony, this 'score' is to be found in the confused or implicit ideas at
 any moment present, from which an omniscient observer could always deduce
 what is to happen next. To the objection 'But the created soul is not an
 omniscient observer, and if it cannot read the score, the score
 is useless to it', Leibniz replies by affirming that much spontaneous
 action arises from subjective and yet unperceived reasons, as we are all
 perfectly aware, once we attend to the relevant facts. All he claims to
 be doing is to generalize this observation. All events whatsoever arise
 from the 'interpretation of the score' by monads, but very little of this
 'interpretation' is in the least conscious.

Leibniz passes from the remarks about his own doctrine under the
 article 'Rorarius' to other articles of Bayle's dictionary, and touches
 the question of the origin of evil, and other matters which receive their
 fuller treatment in the Theodicy.

In the same year Leibniz wrote a very friendly letter to Bayle
 himself, offering further explanations of disputed points. He concluded
 it with a paragraph of some personal interest, comparing himself the
 historian-philosopher with Bayle the philosophic lexicographer, and
 revealing by the way his attitude to philosophy, science and history:

'We have good reason to admire, Sir, the way in which your striking
 reflexions on the deepest questions of philosophy remain unhindered by
 your boundless researches into matters of fact. I too am not always able
 to excuse myself from discussions of the sort, and have even been obliged
 to descend to questions of genealogy, which would be still more trifling,
 were it not that the interests of States frequently depend upon them. I
 have worked much on the history of Germany in so far as it bears upon
 these countries, a study which has furnished me with some observations
 belonging to general history. So I have learnt not to neglect the
 knowledge of sheer facts. But if the choice were open to me, I should
 prefer natural history to political, and the customs and laws God has
 established in nature, to what is observed among mankind.'

Leibniz now conceived the idea of putting together all the passages in
 Bayle's works which interested him, and writing a systematic answer to
 them. Before he had leisure to finish the task, Bayle died. The work
 nevertheless appeared in 1710 as the Essays in Theodicy.

PREFACE

It has ever been seen that men in general have resorted to outward
 forms for the expression of their religion: sound piety, that is to say,
 light and virtue, has never been the portion of the many. One should not
 wonder at this, nothing is so much in accord with human weakness. We are
 impressed by what is outward, while the inner essence of things requires
 consideration of such a kind as few persons are fitted to give. As true
 piety consists in principles and practice, the outward forms of religion
 imitate these, and are of two kinds: the one kind consists in ceremonial
 practices, and the other in the formularies of belief. Ceremonies
 resemble virtuous actions, and formularies are like shadows of the truth
 and approach, more or less, the true light. All these outward forms would
 be commendable if those who invented them had rendered them appropriate
 to maintain and to express that which they imitate—if religious
 ceremonies, ecclesiastical discipline, the rules of communities, human
 laws were always like a hedge round the divine law, to withdraw us from
 any approach to vice, to inure us to the good and to make us familiar
 with virtue. That was the aim of Moses and of other good lawgivers, of
 the wise men who founded religious orders, and above all of Jesus Christ,
 divine founder of the purest and most enlightened religion. It is just
 the same with the formularies of belief: they would be valid provided there
 were nothing in them inconsistent with truth unto salvation, even though
 the full truth concerned were not there. But it happens only too often
 that religion is choked in ceremonial, and that the divine light is
 obscured by the opinions of men.

The pagans, who inhabited the earth before Christianity was founded,
 had only one kind of outward form: they had ceremonies in their worship,
 but they had no articles of faith and had never dreamed of drawing up
 formularies for their dogmatic theology. They knew not whether their gods
 were real persons or symbols of the forces of Nature, as the sun, the
 planets, the elements. Their mysteries consisted not in difficult dogmas
 but in certain secret observances, whence the profane, namely those who
 were not initiated, were excluded. These observances were very often
 ridiculous and absurd, and it was necessary to conceal them in order to
 guard them against contempt. The pagans had their superstitions: they
 boasted of miracles, everything with them was full of oracles, auguries,
 portents, divinations; the priests invented signs of the anger or of the
 goodness of the gods, whose interpreters they claimed to be. This tended
 to sway minds through fear and hope concerning human events; but the
 great future of another life was scarce envisaged; one did not trouble to
 impart to men true notions of God and of the soul.

Of all ancient peoples, it appears that the Hebrews alone had public
 dogmas for their religion. Abraham and Moses established the belief in
 one God, source of all good, author of all things. The Hebrews speak of
 him in a manner worthy of the Supreme Substance; and one wonders at
 seeing the inhabitants of one small region of the earth more enlightened
 than the rest of the human race. Peradventure the wise men of other
 nations have sometimes said the same, but they have not had the good
 fortune to find a sufficient following and to convert the dogma into law.
 Nevertheless Moses had not inserted in his laws the doctrine of the
 immortality of souls: it was consistent with his ideas, it was taught by
 oral tradition; but it was not proclaimed for popular acceptance until
 Jesus Christ lifted the veil, and, without having force in his hand,
 taught with all the force of a lawgiver that immortal souls pass into
 another life, wherein they shall receive the wages of their deeds. Moses
 had already expressed the beautiful conceptions of the greatness and the
 goodness of God, whereto many civilized peoples to-day assent;
 but Jesus Christ demonstrated fully the results of these ideas,
 proclaiming that divine goodness and justice are shown forth to
 perfection in God's designs for the souls of men.

I refrain from considering here the other points of the Christian
 doctrine, and I will show only how Jesus Christ brought about the
 conversion of natural religion into law, and gained for it the authority
 of a public dogma. He alone did that which so many philosophers had
 endeavoured in vain to do; and Christians having at last gained the upper
 hand in the Roman Empire, the master of the greater part of the known
 earth, the religion of the wise men became that of the nations. Later
 also Mahomet showed no divergence from the great dogmas of natural
 theology: his followers spread them abroad even among the most remote
 races of Asia and of Africa, whither Christianity had not been carried;
 and they abolished in many countries heathen superstitions which were
 contrary to the true doctrine of the unity of God and the immortality of
 souls.

It is clear that Jesus Christ, completing what Moses had begun, wished
 that the Divinity should be the object not only of our fear and
 veneration but also of our love and devotion. Thus he made men happy by
 anticipation, and gave them here on earth a foretaste of future felicity.
 For there is nothing so agreeable as loving that which is worthy of love.
 Love is that mental state which makes us take pleasure in the perfections
 of the object of our love, and there is nothing more perfect than God,
 nor any greater delight than in him. To love him it suffices to
 contemplate his perfections, a thing easy indeed, because we find the
 ideas of these within ourselves. The perfections of God are those of our
 souls, but he possesses them in boundless measure; he is an Ocean,
 whereof to us only drops have been granted; there is in us some power,
 some knowledge, some goodness, but in God they are all in their entirety.
 Order, proportions, harmony delight us; painting and music are samples of
 these: God is all order; he always keeps truth of proportions, he makes
 universal harmony; all beauty is an effusion of his rays.

It follows manifestly that true piety and even true felicity consist
 in the love of God, but a love so enlightened that its fervour is
 attended by insight. This kind of love begets that pleasure in good
 actions which gives relief to virtue, and, relating all to God as to the
 centre, transports the human to the divine. For in doing one's duty, in
 obeying reason, one carries out the orders of Supreme Reason. One directs
 all one's intentions to the common good, which is no other than the glory
 of God. Thus one finds that there is no greater individual interest than
 to espouse that of the community, and one gains satisfaction for oneself
 by taking pleasure in the acquisition of true benefits for men. Whether
 one succeeds therein or not, one is content with what comes to pass,
 being once resigned to the will of God and knowing that what he wills is
 best. But before he declares his will by the event one endeavours to find
 it out by doing that which appears most in accord with his commands. When
 we are in this state of mind, we are not disheartened by ill success, we
 regret only our faults; and the ungrateful ways of men cause no
 relaxation in the exercise of our kindly disposition. Our charity is
 humble and full of moderation, it presumes not to domineer; attentive
 alike to our own faults and to the talents of others, we are inclined to
 criticize our own actions and to excuse and vindicate those of others. We
 must work out our own perfection and do wrong to no man. There is no
 piety where there is not charity; and without being kindly and beneficent
 one cannot show sincere religion.

Good disposition, favourable upbringing, association with pious and
 virtuous persons may contribute much towards such a propitious condition
 for our souls; but most securely are they grounded therein by good
 principles. I have already said that insight must be joined to fervour,
 that the perfecting of our understanding must accomplish the perfecting
 of our will. The practices of virtue, as well as those of vice, may be
 the effect of a mere habit, one may acquire a taste for them; but when
 virtue is reasonable, when it is related to God, who is the supreme
 reason of things, it is founded on knowledge. One cannot love God without
 knowing his perfections, and this knowledge contains the principles of
 true piety. The purpose of religion should be to imprint these principles
 upon our souls: but in some strange way it has happened all too often
 that men, that teachers of religion have strayed far from this purpose.
 Contrary to the intention of our divine Master, devotion has been reduced
 to ceremonies and doctrine has been cumbered with formulae. All too often
 these ceremonies have not been well fitted to maintain the exercise of
 virtue, and the formulae sometimes have not been lucid. Can one believe
 it? Some Christians have imagined that they could be devout without
 loving their neighbour, and pious without loving God; or else people have
 thought that they could love their neighbour without serving him and
 could love God without knowing him. Many centuries have passed without
 recognition of this defect by the people at large; and there are still
 great traces of the reign of darkness. There are divers persons who speak
 much of piety, of devotion, of religion, who are even busied with the
 teaching of such things, and who yet prove to be by no means versed in
 the divine perfections. They ill understand the goodness and the justice
 of the Sovereign of the universe; they imagine a God who deserves neither
 to be imitated nor to be loved. This indeed seemed to me dangerous in its
 effect, since it is of serious moment that the very source of piety
 should be preserved from infection. The old errors of those who arraigned
 the Divinity or who made thereof an evil principle have been renewed
 sometimes in our own days: people have pleaded the irresistible power of
 God when it was a question rather of presenting his supreme goodness; and
 they have assumed a despotic power when they should rather have conceived
 of a power ordered by the most perfect wisdom. I have observed that these
 opinions, apt to do harm, rested especially on confused notions which had
 been formed concerning freedom, necessity and destiny; and I have taken
 up my pen more than once on such an occasion to give explanations on
 these important matters. But finally I have been compelled to gather up
 my thoughts on all these connected questions, and to impart them to the
 public. It is this that I have undertaken in the Essays which I offer
 here, on the Goodness of God, the Freedom of Man, and the Origin of
 Evil.

There are two famous labyrinths where our reason very often goes
 astray: one concerns the great question of the Free and the Necessary,
 above all in the production and the origin of Evil; the other consists in
 the discussion of continuity and of the indivisibles which appear to be
 the elements thereof, and where the consideration of the infinite must
 enter in. The first perplexes almost all the human race, the other
 exercises philosophers only. I shall have perchance at another time an
 opportunity to declare myself on the second, and to point out that, for
 lack of a true conception of the nature of substance and matter, people
 have taken up false positions leading to insurmountable difficulties,
 difficulties which should properly be applied to the overthrow of these
 very positions. But if the knowledge of
 continuity is important for speculative enquiry, that of necessity is
 none the less so for practical application; and it, together with the
 questions therewith connected, to wit, the freedom of man and the justice
 of God, forms the object of this treatise.

Men have been perplexed in well-nigh every age by a sophism which the
 ancients called the 'Lazy Reason', because it tended towards doing
 nothing, or at least towards being careful for nothing and only following
 inclination for the pleasure of the moment. For, they said, if the future
 is necessary, that which must happen will happen, whatever I may do. Now
 the future (so they said) is necessary, whether because the Divinity
 foresees everything, and even pre-establishes it by the control of all
 things in the universe; or because everything happens of necessity,
 through the concatenation of causes; or finally, through the very nature
 of truth, which is determinate in the assertions that can be made on
 future events, as it is in all assertions, since the assertion must
 always be true or false in itself, even though we know not always which
 it is. And all these reasons for determination which appear different
 converge finally like lines upon one and the same centre; for there is a
 truth in the future event which is predetermined by the causes, and God
 pre-establishes it in establishing the causes.

The false conception of necessity, being applied in practice, has
 given rise to what I call Fatum Mahometanum, fate after the
 Turkish fashion, because it is said of the Turks that they do not shun
 danger or even abandon places infected with plague, owing to their use of
 such reasoning as that just recorded. For what is called Fatum
 Stoicum was not so black as it is painted: it did not divert men from
 the care of their affairs, but it tended to give them tranquillity in
 regard to events, through the consideration of necessity, which renders
 our anxieties and our vexations needless. In which respect these
 philosophers were not far removed from the teaching of our Lord, who
 deprecates these anxieties in regard to the morrow, comparing them with
 the needless trouble a man would give himself in labouring to increase
 his stature.

It is true that the teachings of the Stoics (and perhaps also of some
 famous philosophers of our time), confining themselves to this alleged
 necessity, can only impart a forced patience; whereas our Lord inspires
 thoughts more sublime, and even instructs us in the means of gaining
 contentment by assuring us that since God, being altogether good
 and wise, has care for everything, even so far as not to neglect one hair
 of our head, our confidence in him ought to be entire. And thus we should
 see, if we were capable of understanding him, that it is not even
 possible to wish for anything better (as much in general as for
 ourselves) than what he does. It is as if one said to men: Do your duty
 and be content with that which shall come of it, not only because you
 cannot resist divine providence, or the nature of things (which may
 suffice for tranquillity, but not for contentment), but also because you
 have to do with a good master. And that is what may be called Fatum
 Christianum.

Nevertheless it happens that most men, and even Christians, introduce
 into their dealings some mixture of fate after the Turkish fashion,
 although they do not sufficiently acknowledge it. It is true that they
 are not inactive or negligent when obvious perils or great and manifest
 hopes present themselves; for they will not fail to abandon a house that
 is about to fall and to turn aside from a precipice they see in their
 path; and they will burrow in the earth to dig up a treasure half
 uncovered, without waiting for fate to finish dislodging it. But when the
 good or the evil is remote and uncertain and the remedy painful or little
 to our taste, the lazy reason seems to us to be valid. For example, when
 it is a question of preserving one's health and even one's life by good
 diet, people to whom one gives advice thereupon very often answer that
 our days are numbered and that it avails nothing to try to struggle
 against that which God destines for us. But these same persons run to
 even the most absurd remedies when the evil they had neglected draws
 near. One reasons in somewhat the same way when the question for
 consideration is somewhat thorny, as for instance when one asks oneself,
 quod vitae sectabor iter? what profession one must choose; when it
 is a question of a marriage being arranged, of a war being undertaken, of
 a battle being fought; for in these cases many will be inclined to evade
 the difficulty of consideration and abandon themselves to fate or to
 inclination, as if reason should not be employed except in easy cases.
 One will then all too often reason in the Turkish fashion (although this
 way is wrongly termed trusting in providence, a thing that in reality
 occurs only when one has done one's duty) and one will employ the lazy
 reason, derived from the idea of inevitable fate, to relieve oneself of
 the need to reason properly. One will thus overlook the fact that if
 this argument contrary to the practice of reason were valid, it would
 always hold good, whether the consideration were easy or not. This
 laziness is to some extent the source of the superstitious practices of
 fortune-tellers, which meet with just such credulity as men show towards
 the philosopher's stone, because they would fain have short cuts to the
 attainment of happiness without trouble.

I do not speak here of those who throw themselves upon fortune because
 they have been happy before, as if there were something permanent
 therein. Their argument from the past to the future has just as slight a
 foundation as the principles of astrology and of other kinds of
 divination. They overlook the fact that there is usually an ebb and flow
 in fortune, una marea, as Italians playing basset are wont to call
 it. With regard to this they make their own particular observations,
 which I would, nevertheless, counsel none to trust too much. Yet this
 confidence that people have in their fortune serves often to give courage
 to men, and above all to soldiers, and causes them to have indeed that
 good fortune they ascribe to themselves. Even so do predictions often
 cause that to happen which has been foretold, as it is supposed that the
 opinion the Mahometans hold on fate makes them resolute. Thus even errors
 have their use at times, but generally as providing a remedy for other
 errors: and truth is unquestionably better.

But it is taking an unfair advantage of this alleged necessity of fate
 to employ it in excuse for our vices and our libertinism. I have often
 heard it said by smart young persons, who wished to play the freethinker,
 that it is useless to preach virtue, to censure vice, to create hopes of
 reward and fears of punishment, since it may be said of the book of
 destiny, that what is written is written, and that our behaviour can
 change nothing therein. Thus, they would say, it were best to follow
 one's inclination, dwelling only upon such things as may content us in
 the present. They did not reflect upon the strange consequences of this
 argument, which would prove too much, since it would prove (for instance)
 that one should take a pleasant beverage even though one knows it is
 poisoned. For the same reason (if it were valid) I could say: if it is
 written in the records of the Parcae that poison will kill me now or will
 do me harm, this will happen even though I were not to take this
 beverage; and if this is not written, it will not happen even though I
 should take this same beverage; consequently I shall be able to follow
 with impunity my inclination to take what is pleasing, however injurious
 it may be; the result of which reasoning is an obvious absurdity. This
 objection disconcerted them a little, but they always reverted to their
 argument, phrased in different ways, until they were brought to
 understand where the fault of the sophism lies. It is untrue that the
 event happens whatever one may do: it will happen because one does what
 leads thereto; and if the event is written beforehand, the cause that
 will make it happen is written also. Thus the connexion of effects and
 causes, so far from establishing the doctrine of a necessity detrimental
 to conduct, serves to overthrow it.

Yet, without having evil intentions inclined towards libertinism, one
 may envisage differently the strange consequences of an inevitable
 necessity, considering that it would destroy the freedom of the will, so
 essential to the morality of action: for justice and injustice, praise
 and blame, punishment and reward cannot attach to necessary actions, and
 nobody will be under obligation to do the impossible or to abstain from
 doing what is absolutely necessary. Without any intention of abusing this
 consideration in order to favour irregularity, one will nevertheless not
 escape embarrassment sometimes, when it comes to a question of judging
 the actions of others, or rather of answering objections, amongst which
 there are some even concerned with the actions of God, whereof I will
 speak presently. And as an insuperable necessity would open the door to
 impiety, whether through the impunity one could thence infer or the
 hopelessness of any attempt to resist a torrent that sweeps everything
 along with it, it is important to note the different degrees of
 necessity, and to show that there are some which cannot do harm, as there
 are others which cannot be admitted without giving rise to evil
 consequences.

Some go even further: not content with using the pretext of necessity
 to prove that virtue and vice do neither good nor ill, they have the
 hardihood to make the Divinity accessary to their licentious way of life,
 and they imitate the pagans of old, who ascribed to the gods the cause of
 their crimes, as if a divinity drove them to do evil. The philosophy of
 Christians, which recognizes better than that of the ancients the
 dependence of things upon the first Author and his co-operation with all
 the actions of creatures, appears to have increased this difficulty. Some
 able men in our own time have gone so far as to deny all action to
 creatures, and M. Bayle, who tended a little towards this extraordinary
 opinion, made use of it to restore the lapsed dogma of the two
 principles, or two gods, the one good, the other evil, as if this dogma
 were a better solution to the difficulties over the origin of evil. Yet
 again he acknowledges that it is an indefensible opinion and that the
 oneness of the Principle is incontestably founded on a priori
 reasons; but he wishes to infer that our Reason is confounded and cannot
 meet her own objections, and that one should disregard them and hold fast
 the revealed dogmas, which teach us the existence of one God altogether
 good, altogether powerful and altogether wise. But many readers,
 convinced of the irrefutable nature of his objections and believing them
 to be at least as strong as the proofs for the truth of religion, would
 draw dangerous conclusions.

Even though there were no co-operation by God in evil actions, one
 could not help finding difficulty in the fact that he foresees them and
 that, being able to prevent them through his omnipotence, he yet permits
 them. This is why some philosophers and even some theologians have rather
 chosen to deny to God any knowledge of the detail of things and, above
 all, of future events, than to admit what they believed repellent to his
 goodness. The Socinians and Conrad Vorstius lean towards that side; and
 Thomas Bonartes, an English Jesuit disguised under a pseudonym but
 exceedingly learned, who wrote a book De Concordia Scientiae cum
 Fide, of which I will speak later, appears to hint at this also.

They are doubtless much mistaken; but others are not less so who,
 convinced that nothing comes to pass save by the will and the power of
 God, ascribe to him intentions and actions so unworthy of the greatest
 and the best of all beings that one would say these authors have indeed
 renounced the dogma which recognizes God's justice and goodness. They
 thought that, being supreme Master of the universe, he could without any
 detriment to his holiness cause sins to be committed, simply at his will
 and pleasure, or in order that he might have the pleasure of punishing;
 and even that he could take pleasure in eternally afflicting innocent
 people without doing any injustice, because no one has the right or the
 power to control his actions. Some even have gone so far as to say that
 God acts thus indeed; and on the plea that we are as nothing in
 comparison with him, they liken us to earthworms which men crush without
 heeding as they walk, or in general to animals that are not of
 our species and which we do not scruple to ill-treat.

I believe that many persons otherwise of good intentions are misled by
 these ideas, because they have not sufficient knowledge of their
 consequences. They do not see that, properly speaking, God's justice is
 thus overthrown. For what idea shall we form of such a justice as has
 only will for its rule, that is to say, where the will is not guided by
 the rules of good and even tends directly towards evil? Unless it be the
 idea contained in that tyrannical definition by Thrasymachus in Plato,
 which designated as just that which pleases the stronger. Such
 indeed is the position taken up, albeit unwittingly, by those who rest
 all obligation upon constraint, and in consequence take power as the
 gauge of right. But one will soon abandon maxims so strange and so unfit
 to make men good and charitable through the imitation of God. For one
 will reflect that a God who would take pleasure in the misfortune of
 others cannot be distinguished from the evil principle of the
 Manichaeans, assuming that this principle had become sole master of the
 universe; and that in consequence one must attribute to the true God
 sentiments that render him worthy to be called the good Principle.

Happily these extravagant dogmas scarce obtain any longer among
 theologians. Nevertheless some astute persons, who are pleased to make
 difficulties, revive them: they seek to increase our perplexity by
 uniting the controversies aroused by Christian theology to the disputes
 of philosophy. Philosophers have considered the questions of necessity,
 of freedom and of the origin of evil; theologians have added thereto
 those of original sin, of grace and of predestination. The original
 corruption of the human race, coming from the first sin, appears to us to
 have imposed a natural necessity to sin without the succour of divine
 grace: but necessity being incompatible with punishment, it will be
 inferred that a sufficient grace ought to have been given to all men;
 which does not seem to be in conformity with experience.

But the difficulty is great, above all, in relation to God's
 dispositions for the salvation of men. There are few saved or chosen;
 therefore the choice of many is not God's decreed will. And since it is
 admitted that those whom he has chosen deserve it no more than the rest,
 and are not even fundamentally less evil, the goodness which they have
 coming only from the gift of God, the difficulty is increased. Where is,
 then, his justice (people will say), or at the least, where is his
 goodness? Partiality, or respect of persons, goes against justice, and he
 who without cause sets bounds to his goodness cannot have it in
 sufficient measure. It is true that those who are not chosen are lost by
 their own fault: they lack good will or living faith; but it rested with
 God alone to grant it them. We know that besides inward grace there are
 usually outward circumstances which distinguish men, and that training,
 conversation, example often correct or corrupt natural disposition. Now
 that God should call forth circumstances favourable to some and abandon
 others to experiences which contribute to their misfortune, will not that
 give us cause for astonishment? And it is not enough (so it seems) to say
 with some that inward grace is universal and equal for all. For these
 same authors are obliged to resort to the exclamations of St. Paul, and
 to say: 'O the depth!' when they consider how men are distinguished by
 what we may call outward graces, that is, by graces appearing in the
 diversity of circumstances which God calls forth, whereof men are not the
 masters, and which have nevertheless so great an influence upon all that
 concerns their salvation.

Nor will it help us to say with St. Augustine that, all men being
 involved in the damnation caused by the sin of Adam, God might have left
 them all in their misery; and that thus his goodness alone induces him to
 deliver some of them. For not only is it strange that the sin of another
 should condemn anyone, but there still remains the question why God does
 not deliver all—why he delivers the lesser number and why some in
 preference to others. He is in truth their master, but he is a good and
 just master; his power is absolute, but his wisdom permits not that he
 exercise that power in an arbitrary and despotic way, which would be
 tyrannous indeed.

Moreover, the fall of the first man having happened only with God's
 permission, and God having resolved to permit it only when once he had
 considered its consequences, which are the corruption of the mass of the
 human race and the choice of a small number of elect, with the
 abandonment of all the rest, it is useless to conceal the difficulty by
 limiting one's view to the mass already corrupt. One must, in spite of
 oneself, go back to the knowledge of the consequences of the first sin,
 preceding the decree whereby God permitted it, and whereby he permitted
 simultaneously that the damned should be involved in the mass
 of perdition and should not be delivered: for God and the sage make no
 resolve without considering its consequences.

I hope to remove all these difficulties. I will point out that
 absolute necessity, which is called also logical and metaphysical and
 sometimes geometrical, and which would alone be formidable in this
 connexion, does not exist in free actions, and that thus freedom is
 exempt not only from constraint but also from real necessity. I will show
 that God himself, although he always chooses the best, does not act by an
 absolute necessity, and that the laws of nature laid down by God, founded
 upon the fitness of things, keep the mean between geometrical truths,
 absolutely necessary, and arbitrary decrees; which M. Bayle and other
 modern philosophers have not sufficiently understood. Further I will show
 that there is an indifference in freedom, because there is no absolute
 necessity for one course or the other; but yet that there is never an
 indifference of perfect equipoise. And I will demonstrate that there is
 in free actions a perfect spontaneity beyond all that has been conceived
 hitherto. Finally I will make it plain that the hypothetical and the
 moral necessity which subsist in free actions are open to no objection,
 and that the 'Lazy Reason' is a pure sophism.

Likewise concerning the origin of evil in its relation to God, I offer
 a vindication of his perfections that shall extol not less his holiness,
 his justice and his goodness than his greatness, his power and his
 independence. I show how it is possible for everything to depend upon
 God, for him to co-operate in all the actions of creatures, even, if you
 will, to create these creatures continually, and nevertheless not to be
 the author of sin. Here also it is demonstrated how the privative nature
 of evil should be understood. Much more than that, I explain how evil has
 a source other than the will of God, and that one is right therefore to
 say of moral evil that God wills it not, but simply permits it. Most
 important of all, however, I show that it has been possible for God to
 permit sin and misery, and even to co-operate therein and promote it,
 without detriment to his holiness and his supreme goodness: although,
 generally speaking, he could have avoided all these evils.

Concerning grace and predestination, I justify the most debatable
 assertions, as for instance: that we are converted only through the
 prevenient grace of God and that we cannot do good except with his aid;
 that God wills the salvation of all men and that he condemns only those
 whose will is evil; that he gives to all a sufficient grace provided they
 wish to use it; that, Jesus Christ being the source and the centre of
 election, God destined the elect for salvation, because he foresaw that
 they would cling with a lively faith to the doctrine of Jesus Christ. Yet
 it is true that this reason for election is not the final reason, and
 that this very pre-vision is still a consequence of God's anterior
 decree. Faith likewise is a gift of God, who has predestinated the faith
 of the elect, for reasons lying in a superior decree which dispenses
 grace and circumstance in accordance with God's supreme wisdom.

Now, as one of the most gifted men of our time, whose eloquence was as
 great as his acumen and who gave great proofs of his vast erudition, had
 applied himself with a strange predilection to call attention to all the
 difficulties on this subject which I have just touched in general, I
 found a fine field for exercise in considering the question with him in
 detail. I acknowledge that M. Bayle (for it is easy to see that I speak
 of him) has on his side all the advantages except that of the root of the
 matter, but I hope that truth (which he acknowledges himself to be on our
 side) by its very plainness, and provided it be fittingly set forth, will
 prevail over all the ornaments of eloquence and erudition. My hope for
 success therein is all the greater because it is the cause of God I
 plead, and because one of the maxims here upheld states that God's help
 is never lacking for those that lack not good will. The author of this
 discourse believes that he has given proof of this good will in the
 attention he has brought to bear upon this subject. He has meditated upon
 it since his youth; he has conferred with some of the foremost men of the
 time; and he has schooled himself by the reading of good authors. And the
 success which God has given him (according to the opinion of sundry
 competent judges) in certain other profound meditations, of which some
 have much influence on this subject, gives him peradventure some right to
 claim the attention of readers who love truth and are fitted to search
 after it.

The author had, moreover, particular and weighty reasons inducing him
 to take pen in hand for discussion of this subject. Conversations which
 he had concerning the same with literary and court personages, in Germany
 and in France, and especially with one of the greatest and most
 accomplished of princesses, have repeatedly prompted him to this course.
 He had had the honour of expressing his opinions to this Princess upon
 divers passages of the admirable Dictionary of M. Bayle, wherein
 religion and reason appear as adversaries, and where M. Bayle wishes to
 silence reason after having made it speak too loud: which he calls the
 triumph of faith. The present author declared there and then that he was
 of a different opinion, but that he was nevertheless well pleased that a
 man of such great genius had brought about an occasion for going deeply
 into these subjects, subjects as important as they are difficult. He
 admitted having examined them also for some long time already, and having
 sometimes been minded to publish upon this matter some reflexions whose
 chief aim should be such knowledge of God as is needed to awaken piety
 and to foster virtue. This Princess exhorted and urged him to carry out
 his long-cherished intention, and some friends added their persuasions.
 He was all the more tempted to accede to their requests since he had
 reason to hope that in the sequel to his investigation M. Bayle's genius
 would greatly aid him to give the subject such illumination as it might
 receive with his support. But divers obstacles intervened, and the death
 of the incomparable Queen was not the least. It happened, however, that
 M. Bayle was attacked by excellent men who set themselves to examine the
 same subject; he answered them fully and always ingeniously. I followed
 their dispute, and was even on the point of being involved therein. This
 is how it came about.

I had published a new system, which seemed well adapted to explain the
 union of the soul and the body: it met with considerable applause even
 from those who were not in agreement with it, and certain competent
 persons testified that they had already been of my opinion, without
 having reached so distinct an explanation, before they saw what I had
 written on the matter. M. Bayle examined it in his Historical and
 Critical Dictionary, article 'Rorarius'. He thought that my
 expositions were worthy of further development; he drew attention to
 their usefulness in various connexions, and he laid stress upon what
 might still cause difficulty. I could not but reply in a suitable way to
 expressions so civil and to reflexions so instructive as his. In order to
 turn them to greater account, I published some elucidations in the
 Histoire des Ouvrages des Savants, July 1698. M. Bayle replied to
 them in the second edition of his Dictionary. I
 sent him a rejoinder which has not yet been published; I know not whether
 he ever made a further reply.

Meanwhile it happened that M. le Clerc had inserted in his Select
 Library an extract from the Intellectual System of the late
 Mr. Cudworth, and had explained therein certain 'plastic natures' which
 this admirable author applied to the formation of animals. M. Bayle
 believed (see the continuation of Divers Thoughts on the Comet,
 ch. 21, art. 11) that, these natures being without cognition, in
 establishing them one weakened the argument which proves, through the
 marvellous formation of things, that the universe must have an
 intelligent Cause. M. le Clerc replied (4th art. of the 5th vol. of his
 Select Library) that these natures required to be directed by
 divine wisdom. M. Bayle insisted (7th article of the Histoire des
 Ouvrages des Savants, August 1704) that direction alone was not
 sufficient for a cause devoid of cognition, unless one took the cause to
 be a mere instrument of God, in which case direction would be needless.
 My system was touched upon in passing; and that gave me an opportunity to
 send a short essay to the illustrious author of the Histoire des
 Ouvrages des Savants, which he inserted in the month of May 1705,
 art. 9. In this I endeavoured to make clear that in reality mechanism is
 sufficient to produce the organic bodies of animals, without any need of
 other plastic natures, provided there be added thereto the
 preformation already completely organic in the seeds of the bodies
 that come into existence, contained in those of the bodies whence they
 spring, right back to the primary seeds. This could only proceed from the
 Author of things, infinitely powerful and infinitely wise, who, creating
 all in the beginning in due order, had pre-established there all
 order and artifice that was to be. There is no chaos in the inward nature
 of things, and there is organism everywhere in a matter whose disposition
 proceeds from God. More and more of it would come to light if we pressed
 closer our examination of the anatomy of bodies; and we should continue
 to observe it even if we could go on to infinity, like Nature, and make
 subdivision as continuous in our knowledge as Nature has made it in
 fact.

In order to explain this marvel of the formation of animals, I made
 use of a Pre-established Harmony, that is to say, of the same means I had
 used to explain another marvel, namely the correspondence of soul
 with body, wherein I proved the uniformity and the fecundity of the
 principles I had employed. It seems that this reminded M. Bayle of my
 system of accounting for this correspondence, which he had examined
 formerly. He declared (in chapter 180 of his Reply to the Questions of
 a Provincial, vol. III, p. 1253) that he did not believe God could
 give to matter or to any other cause the faculty of becoming organic
 without communicating to it the idea and the knowledge of organic nature.
 Also he was not yet disposed to believe that God, with all his power over
 Nature and with all the foreknowledge which he has of the contingencies
 that may arrive, could have so disposed things that by the laws of
 mechanics alone a vessel (for instance) should go to its port of
 destination without being steered during its passage by some intelligent
 guide. I was surprised to see that limits were placed on the power of
 God, without the adduction of any proof and without indication that there
 was any contradiction to be feared on the side of the object or any
 imperfection on God's side. Whereas I had shown before in my Rejoinder
 that even men often produce through automata something like the movements
 that come from reason, and that even a finite mind (but one far above
 ours) could accomplish what M. Bayle thinks impossible to the Divinity.
 Moreover, as God orders all things at once beforehand, the accuracy of
 the path of this vessel would be no more strange than that of a fuse
 passing along a cord in fireworks, since the whole disposition of things
 preserves a perfect harmony between them by means of their influence one
 upon the other.

This declaration of M. Bayle pledged me to an answer. I therefore
 purposed to point out to him, that unless it be said that God forms
 organic bodies himself by a perpetual miracle, or that he has entrusted
 this care to intelligences whose power and knowledge are almost divine,
 we must hold the opinion that God preformed things in such sort
 that new organisms are only a mechanical consequence of a preceding
 organic constitution. Even so do butterflies come out of silkworms, an
 instance where M. Swammerdam has shown that there is nothing but
 development. And I would have added that nothing is better qualified than
 the preformation of plants and of animals to confirm my System of
 Pre-established Harmony between the soul and the body. For in this the
 body is prompted by its original constitution to carry out with the help
 of external things all that it does in accordance with the will of the
 soul. So the seeds by their original constitution carry out naturally the
 intentions of God, by an artifice greater still than that which causes
 our body to perform everything in conformity with our will. And since M.
 Bayle himself deems with reason that there is more artifice in the
 organism of animals than in the most beautiful poem in the world or in
 the most admirable invention whereof the human mind is capable, it
 follows that my system of the connexion between the body and the soul is
 as intelligible as the general opinion on the formation of animals. For
 this opinion (which appears to me true) states in effect that the wisdom
 of God has so made Nature that it is competent in virtue of its laws to
 form animals; I explain this opinion and throw more light upon the
 possibility of it through the system of preformation. Whereafter there
 will be no cause for surprise that God has so made the body that by
 virtue of its own laws it can carry out the intentions of the reasoning
 soul: for all that the reasoning soul can demand of the body is less
 difficult than the organization which God has demanded of the seeds. M.
 Bayle says (Reply to the Questions of a Provincial, ch. 182, p.
 1294) that it is only very recently there have been people who have
 understood that the formation of living bodies cannot be a natural
 process. This he could say also (in accordance with his principles) of
 the communication between the soul and the body, since God effects this
 whole communication in the system of occasional causes to which this
 author subscribes. But I admit the supernatural here only in the
 beginning of things, in respect of the first formation of animals or in
 respect of the original constitution of pre-established harmony between
 the soul and the body. Once that has come to pass, I hold that the
 formation of animals and the relation between the soul and the body are
 something as natural now as the other most ordinary operations of Nature.
 A close parallel is afforded by people's ordinary thinking about the
 instinct and the marvellous behaviour of brutes. One recognizes reason
 there not in the brutes but in him who created them. I am, then, of the
 general opinion in this respect; but I hope that my explanation will have
 added clearness and lucidity, and even a more ample range, to that
 opinion.

Now when preparing to justify my system in face of the new
 difficulties of M. Bayle, I purposed at the same time to communicate to
 him the ideas which I had had for some time already, on the
 difficulties put forward by him in opposition to those who endeavour to
 reconcile reason with faith in regard to the existence of evil. Indeed,
 there are perhaps few persons who have toiled more than I in this matter.
 Hardly had I gained some tolerable understanding of Latin writings when I
 had an opportunity of turning over books in a library. I flitted from
 book to book, and since subjects for meditation pleased me as much as
 histories and fables, I was charmed by the work of Laurentius Valla
 against Boethius and by that of Luther against Erasmus, although I was
 well aware that they had need of some mitigation. I did not omit books of
 controversy, and amongst other writings of this nature the records of the
 Montbéliard Conversation, which had revived the dispute, appeared to me
 instructive. Nor did I neglect the teachings of our theologians: and the
 study of their opponents, far from disturbing me, served to strengthen me
 in the moderate opinions of the Churches of the Augsburg Confession. I
 had opportunity on my journeys to confer with some excellent men of
 different parties, for instance with Bishop Peter von Wallenburg,
 Suffragan of Mainz, with Herr Johann Ludwig Fabricius, premier theologian
 of Heidelberg, and finally with the celebrated M. Arnauld. To him I even
 tendered a Latin Dialogue of my own composition upon this subject, about
 the year 1673, wherein already I laid it down that God, having chosen the
 most perfect of all possible worlds, had been prompted by his wisdom to
 permit the evil which was bound up with it, but which still did not
 prevent this world from being, all things considered, the best that could
 be chosen. I have also since read many and various good authors on these
 subjects, and I have endeavoured to make progress in the knowledge that
 seems to me proper for banishing all that could have obscured the idea of
 supreme perfection which must be acknowledged in God. I have not
 neglected to examine the most rigorous authors, who have extended
 furthest the doctrine of the necessity of things, as for instance Hobbes
 and Spinoza, of whom the former advocated this absolute necessity not
 only in his Physical Elements and elsewhere, but also in a special
 book against Bishop Bramhall. And Spinoza insists more or less (like an
 ancient Peripatetic philosopher named Strato) that all has come from the
 first cause or from primitive Nature by a blind and geometrical
 necessity, with complete absence of capacity for choice, for goodness and
 for understanding in this first source of things.

I have found the means, so it seems to me, of demonstrating the
 contrary in a way that gives one a clear insight into the inward essence
 of the matter. For having made new discoveries on the nature of active
 force and the laws of motion, I have shown that they have no geometrical
 necessity, as Spinoza appears to have believed they had. Neither, as I
 have made plain, are they purely arbitrary, even though this be the
 opinion of M. Bayle and of some modern philosophers: but they are
 dependent upon the fitness of things as I have already pointed out above,
 or upon that which I call the 'principle of the best'. Moreover one
 recognizes therein, as in every other thing, the marks of the first
 substance, whose productions bear the stamp of a supreme wisdom and make
 the most perfect of harmonies. I have shown also that this harmony
 connects both the future with the past and the present with the absent.
 The first kind of connexion unites times, and the other places. This
 second connexion is displayed in the union of the soul with the body, and
 in general in the communication of true substances with one another and
 with material phenomena. But the first takes place in the preformation of
 organic bodies, or rather of all bodies, since there is organism
 everywhere, although all masses do not compose organic bodies. So a pond
 may very well be full of fish or of other organic bodies, although it is
 not itself an animal or organic body, but only a mass that contains them.
 Thus I had endeavoured to build upon such foundations, established in a
 conclusive manner, a complete body of the main articles of knowledge that
 reason pure and simple can impart to us, a body whereof all the parts
 were properly connected and capable of meeting the most important
 difficulties of the ancients and the moderns. I had also in consequence
 formed for myself a certain system concerning the freedom of man and the
 cooperation of God. This system appeared to me to be such as would in no
 wise offend reason and faith; and I desired to submit it to the scrutiny
 of M. Bayle, as well as of those who are in controversy with him. Now he
 has departed from us, and such a loss is no small one, a writer whose
 learning and acumen few have equalled. But since the subject is under
 consideration and men of talent are still occupied with it, while the
 public also follows it attentively, I take this to be a fitting moment
 for the publication of certain of my ideas.

It will perhaps be well to add the observation, before finishing this
 preface, that in denying the physical influence of the soul upon the
 body or of the body upon the soul, that is, an influence causing the one
 to disturb the laws of the other, I by no means deny the union of the one
 with the other which forms of them a suppositum; but this union is
 something metaphysical, which changes nothing in the phenomena. This is
 what I have already said in reply to the objection raised against me, in
 the Mémoires de Trévoux, by the Reverend Father de Tournemine,
 whose wit and learning are of no ordinary mould. And for this reason one
 may say also in a metaphysical sense that the soul acts upon the body and
 the body upon the soul. Moreover, it is true that the soul is the
 Entelechy or the active principle, whereas the corporeal alone or the
 mere material contains only the passive. Consequently the principle of
 action is in the soul, as I have explained more than once in the
 Leipzig Journal. More especially does this appear in my answer to
 the late Herr Sturm, philosopher and mathematician of Altorf, where I
 have even demonstrated that, if bodies contained only the passive, their
 different conditions would be indistinguishable. Also I take this
 opportunity to say that, having heard of some objections made by the
 gifted author of the book on Self-knowledge, in that same book, to
 my System of Pre-established Harmony, I sent a reply to Paris, showing
 that he has attributed to me opinions I am far from holding. On another
 matter recently I met with like treatment at the hands of an anonymous
 Doctor of the Sorbonne. And these misconceptions would have become plain
 to the reader at the outset if my own words, which were being taken in
 evidence, had been quoted.

This tendency of men to make mistakes in presenting the opinions of
 others leads me to observe also, that when I said somewhere that man
 helps himself in conversion through the succour of grace, I mean only
 that he derives advantage from it through the cessation of the resistance
 overcome, but without any cooperation on his part: just as there is no
 co-operation in ice when it is broken. For conversion is purely the work
 of God's grace, wherein man co-operates only by resisting it; but human
 resistance is more or less great according to the persons and the
 occasions. Circumstances also contribute more or less to our attention
 and to the motions that arise in the soul; and the co-operation of all
 these things, together with the strength of the impression and the
 condition of the will, determines the operation of grace, although not
 rendering it necessary. I have expounded sufficiently elsewhere that in
 relation to matters of salvation unregenerate man is to be considered as
 dead; and I greatly approve the manner wherein the theologians of the
 Augsburg Confession declare themselves on this subject. Yet this
 corruption of unregenerate man is, it must be added, no hindrance to his
 possession of true moral virtues and his performance of good actions in
 his civic life, actions which spring from a good principle, without any
 evil intention and without mixture of actual sin. Wherein I hope I shall
 be forgiven, if I have dared to diverge from the opinion of St.
 Augustine: he was doubtless a great man, of admirable intelligence, but
 inclined sometimes, as it seems, to exaggerate things, above all in the
 heat of his controversies. I greatly esteem some persons who profess to
 be disciples of St. Augustine, amongst others the Reverend Father Quênel,
 a worthy successor of the great Arnauld in the pursuit of controversies
 that have embroiled them with the most famous of Societies. But I have
 found that usually in disputes between people of conspicuous merit (of
 whom there are doubtless some here in both parties) there is right on
 both sides, although in different points, and it is rather in the matter
 of defence than attack, although the natural malevolence of the human
 heart generally renders attack more agreeable to the reader than defence.
 I hope that the Reverend Father Ptolemei, who does his Society credit and
 is occupied in filling the gaps left by the famous Bellarmine, will give
 us, concerning all of that, some explanations worthy of his acumen and
 his knowledge, and I even dare to add, his moderation. And one must
 believe that among the theologians of the Augsburg Confession there will
 arise some new Chemnitz or some new Callixtus; even as one is justified
 in thinking that men like Usserius or Daillé will again appear among the
 Reformed, and that all will work more and more to remove the
 misconceptions wherewith this matter is charged. For the rest I shall be
 well pleased that those who shall wish to examine it closely read the
 objections with the answers I have given thereto, formulated in the small
 treatise I have placed at the end of the work by way of summary. I have
 endeavoured to forestall some new objections. I have explained, for
 instance, why I have taken the antecedent and consequent will as
 preliminary and final, after the example of Thomas, of Scotus and others;
 how it is possible that there be incomparably more good in the glory of
 all the saved than there is evil in the misery of all the damned, despite
 that there are more of the latter; how, in saying that evil has been
 permitted as a conditio sine qua non of good, I mean not according
 to the principle of necessity, but according to the principle of the
 fitness of things. Furthermore I show that the predetermination I admit
 is such as always to predispose, but never to necessitate, and that God
 will not refuse the requisite new light to those who have made a good use
 of that which they had. Other elucidations besides I have endeavoured to
 give on some difficulties which have been put before me of late. I have,
 moreover, followed the advice of some friends who thought it fitting that
 I should add two appendices: the one treats of the controversy carried on
 between Mr. Hobbes and Bishop Bramhall touching Freedom and Necessity,
 the other of the learned work on The Origin of Evil, published a
 short time ago in England.

Finally I have endeavoured in all things to consider edification: and
 if I have conceded something to curiosity, it is because I thought it
 necessary to relieve a subject whose seriousness may cause
 discouragement. It is with that in view that I have introduced into this
 dissertation the pleasing chimera of a certain astronomical theology,
 having no ground for apprehension that it will ensnare anyone and deeming
 that to tell it and refute it is the same thing. Fiction for fiction,
 instead of imagining that the planets were suns, one might conceive that
 they were masses melted in the sun and thrown out, and that would destroy
 the foundation of this hypothetical theology. The ancient error of the
 two principles, which the Orientals distinguished by the names Oromasdes
 and Arimanius, caused me to explain a conjecture on the primitive history
 of peoples. It appears indeed probable that these were the names of two
 great contemporary princes, the one monarch of a part of upper Asia,
 where there have since been others of this name, the other king of the
 Scythian Celts who made incursions into the states of the former, and who
 was also named amongst the divinities of Germania. It seems, indeed, that
 Zoroaster used the names of these princes as symbols of the invisible
 powers which their exploits made them resemble in the ideas of Asiatics.
 Yet elsewhere, according to the accounts of Arab authors, who in this
 might well be better informed than the Greeks, it appears from detailed
 records of ancient oriental history, that this Zerdust or Zoroaster, whom
 they make contemporary with the great Darius, did not look upon these two

 principles as completely primitive and independent, but as dependent upon
 one supreme and single principle. They relate that he believed, in
 conformity with the cosmogony of Moses, that God, who is without an
 equal, created all and separated the light from the darkness; that the
 light conformed with his original design, but that the darkness came as a
 consequence, even as the shadow follows the body, and that this is
 nothing but privation. Such a thesis would clear this ancient author of
 the errors the Greeks imputed to him. His great learning caused the
 Orientals to compare him with the Mercury or Hermes of the Egyptians and
 Greeks; just as the northern peoples compared their Wodan or Odin to this
 same Mercury. That is why Mercredi (Wednesday), or the day of Mercury,
 was called Wodansdag by the northern peoples, but day of Zerdust by the
 Asiatics, since it is named Zarschamba or Dsearschambe by the Turks and
 the Persians, Zerda by the Hungarians from the north-east, and Sreda by
 the Slavs from the heart of Great Russia, as far as the Wends of the
 Luneburg region, the Slavs having learnt the name also from the
 Orientals. These observations will perhaps not be displeasing to the
 curious. And I flatter myself that the small dialogue ending the Essays
 written to oppose M. Bayle will give some satisfaction to those who are
 well pleased to see difficult but important truths set forth in an easy
 and familiar way. I have written in a foreign language at the risk of
 making many errors in it, because that language has been recently used by
 others in treating of my subject, and because it is more generally read
 by those whom one would wish to benefit by this small work. It is to be
 hoped that the language errors will be pardoned: they are to be
 attributed not only to the printer and the copyist, but also to the haste
 of the author, who has been much distracted from his task. If, moreover,
 any error has crept into the ideas expressed, the author will be the
 first to correct it, once he has been better informed: he has given
 elsewhere such indications of his love of truth that he hopes this
 declaration will not be regarded as merely an empty phrase.

PRELIMINARY DISSERTATION
ON THE CONFORMITY OF
FAITH WITH REASON

1. I begin with the preliminary question of the conformity of faith
 with reason, and the use of philosophy in theology, because it has
 much influence on the main subject of my treatise, and because M. Bayle
 introduces it everywhere. I assume that two truths cannot contradict each
 other; that the object of faith is the truth God has revealed in an
 extraordinary way; and that reason is the linking together of truths, but
 especially (when it is compared with faith) of those whereto the human
 mind can attain naturally without being aided by the light of faith. This
 definition of reason (that is to say of strict and true reason) has
 surprised some persons accustomed to inveigh against reason taken in a
 vague sense. They gave me the answer that they had never heard of any
 such explanation of it: the truth is that they have never conferred with
 people who expressed themselves clearly on these subjects. They have
 confessed to me, nevertheless, that one could not find fault with reason,
 understood in the sense which I gave to it. It is in the same sense that
 sometimes reason is contrasted with experience. Reason, since it consists
 in the linking together of truths, is entitled to connect also those
 wherewith experience has furnished it, in order thence to draw mixed
 conclusions; but reason pure and simple, as distinct from experience,
 only has to do with truths independent of the senses. And one may compare
 faith with experience, since faith (in respect of the motives
 that give it justification) depends upon the experience of those who have
 seen the miracles whereon revelation is founded, and upon the trustworthy
 tradition which has handed them down to us, whether through the
 Scriptures or by the account of those who have preserved them. It is
 rather as we rely upon the experience of those who have seen China and on
 the credibility of their account when we give credence to the wonders
 that are told us of that distant country. Yet I would also take into
 account the inward motion of the Holy Spirit, who takes possession of
 souls and persuades them and prompts them to good, that is, to faith and
 to charity, without always having need of motives.

2. Now the truths of reason are of two kinds: the one kind is of those
 called the 'Eternal Verities', which are altogether necessary, so that
 the opposite implies contradiction. Such are the truths whose necessity
 is logical, metaphysical or geometrical, which one cannot deny without
 being led into absurdities. There are others which may be called
 positive, because they are the laws which it has pleased God to
 give to Nature, or because they depend upon those. We learn them either
 by experience, that is, a posteriori, or by reason and a
 priori, that is, by considerations of the fitness of things which
 have caused their choice. This fitness of things has also its rules and
 reasons, but it is the free choice of God, and not a geometrical
 necessity, which causes preference for what is fitting and brings it into
 existence. Thus one may say that physical necessity is founded on moral
 necessity, that is, on the wise one's choice which is worthy of his
 wisdom; and that both of these ought to be distinguished from geometrical
 necessity. It is this physical necessity that makes order in Nature and
 lies in the rules of motion and in some other general laws which it
 pleased God to lay down for things when he gave them being. It is
 therefore true that God gave such laws not without reason, for he chooses
 nothing from caprice and as though by chance or in pure indifference; but
 the general reasons of good and of order, which have prompted him to the
 choice, may be overcome in some cases by stronger reasons of a superior
 order.

3. Thus it is made clear that God can exempt creatures from the laws
 he has prescribed for them, and produce in them that which their nature
 does not bear by performing a miracle. When they have risen to
 perfections and faculties nobler than those whereto they can by their
 nature attain, the Schoolmen call this faculty an 'Obediential
 Power', that is to say, a power which the thing acquires by obeying the
 command of him who can give that which the thing has not. The Schoolmen,
 however, usually give instances of this power which to me appear
 impossible: they maintain, for example, that God can give the creature
 the faculty to create. It may be that there are miracles which God
 performs through the ministry of angels, where the laws of Nature are not
 violated, any more than when men assist Nature by art, the skill of
 angels differing from ours only by degree of perfection. Nevertheless it
 still remains true that the laws of Nature are subject to be dispensed
 from by the Law-giver; whereas the eternal verities, as for instance
 those of geometry, admit no dispensation, and faith cannot contradict
 them. Thus it is that there cannot be any invincible objection to truth.
 For if it is a question of proof which is founded upon principles or
 incontestable facts and formed by a linking together of eternal verities,
 the conclusion is certain and essential, and that which is contrary to it
 must be false; otherwise two contradictories might be true at the same
 time. If the objection is not conclusive, it can only form a probable
 argument, which has no force against faith, since it is agreed that the
 Mysteries of religion are contrary to appearances. Now M. Bayle declares,
 in his posthumous Reply to M. le Clerc, that he does not claim that there
 are demonstrations contrary to the truths of faith: and as a result all
 these insuperable difficulties, these so-called wars between reason and
 faith, vanish away.

Hi motus animorum atque haec discrimina tanta,

Pulveris exigui jactu compressa quiescunt.

4. Protestant theologians as well as those of the Roman confession
 admit the maxims which I have just laid down, when they handle the matter
 with attention; and all that is said against reason has no force save
 against a kind of counterfeit reason, corrupted and deluded by false
 appearances. It is the same with our notions of the justice and the
 goodness of God, which are spoken of sometimes as if we had neither any
 idea nor any definition of their nature. But in that case we should have
 no ground for ascribing these attributes to him, or lauding him for them.
 His goodness and his justice as well as his wisdom differ from ours only
 because they are infinitely more perfect. Thus the simple notions, the
 necessary truths and the conclusive results of philosophy cannot be
 contrary to revelation. And when some philosophical maxims are rejected
 in theology, the reason is that they are considered to have only a
 physical or moral necessity, which speaks only of that which takes place
 usually, and is consequently founded on appearances, but which may be
 withheld if God so pleases.

5. It seems, according to what I have just said, that there is often
 some confusion in the expressions of those who set at variance philosophy
 and theology, or faith and reason: they confuse the terms 'explain',
 'comprehend', 'prove', 'uphold'. And I find that M. Bayle, shrewd as he
 is, is not always free from this confusion. Mysteries may be
 explained sufficiently to justify belief in them; but one cannot
 comprehend them, nor give understanding of how they come to pass.
 Thus even in natural philosophy we explain up to a certain point sundry
 perceptible qualities, but in an imperfect manner, for we do not
 comprehend them. Nor is it possible for us, either, to prove Mysteries by
 reason; for all that which can be proved a priori, or by pure
 reason, can be comprehended. All that remains for us then, after having
 believed in the Mysteries by reason of the proofs of the truth of
 religion (which are called 'motives of credibility') is to be able to
 uphold them against objections. Without that our belief in them
 would have no firm foundation; for all that which can be refuted in a
 sound and conclusive manner cannot but be false. And such proofs of the
 truth of religion as can give only a moral certainty would be
 balanced and even outweighed by such objections as would give an
 absolute certainty, provided they were convincing and altogether
 conclusive. This little might suffice me to remove the difficulties
 concerning the use of reason and philosophy in relation to religion if
 one had not to deal all too often with prejudiced persons. But as the
 subject is important and it has fallen into a state of confusion, it will
 be well to take it in greater detail.

6. The question of the conformity of faith with reason has
 always been a great problem. In the primitive Church the ablest Christian
 authors adapted themselves to the ideas of the Platonists, which were the
 most acceptable to them, and were at that time most generally in favour.
 Little by little Aristotle took the place of Plato, when the taste for
 systems began to prevail, and when theology itself became more
 systematic, owing to the decisions of the General Councils, which
 provided precise and positive formularies. St. Augustine, Boethius and
 Cassiodorus in the West, and St. John of Damascus in the East
 contributed most towards reducing theology to scientific form, not to
 mention Bede, Alcuin, St. Anselm and some other theologians versed in
 philosophy. Finally came the Schoolmen. The leisure of the cloisters
 giving full scope for speculation, which was assisted by Aristotle's
 philosophy translated from the Arabic, there was formed at last a
 compound of theology and philosophy wherein most of the questions arose
 from the trouble that was taken to reconcile faith with reason. But this
 had not met with the full success hoped for, because theology had been
 much corrupted by the unhappiness of the times, by ignorance and
 obstinacy. Moreover, philosophy, in addition to its own faults, which
 were very great, found itself burdened with those of theology, which in
 its turn was suffering from association with a philosophy that was very
 obscure and very imperfect. One must confess, notwithstanding, with the
 incomparable Grotius, that there is sometimes gold hidden under the
 rubbish of the monks' barbarous Latin. I have therefore oft-times wished
 that a man of talent, whose office had necessitated his learning the
 language of the Schoolmen, had chosen to extract thence whatever is of
 worth, and that another Petau or Thomasius had done in respect of the
 Schoolmen what these two learned men have done in respect of the Fathers.
 It would be a very curious work, and very important for ecclesiastical
 history, and it would continue the History of Dogmas up to the time of
 the Revival of Letters (owing to which the aspect of things has changed)
 and even beyond that point. For sundry dogmas, such as those of physical
 predetermination, of mediate knowledge, philosophical sin, objective
 precisions, and many other dogmas in speculative theology and even in the
 practical theology of cases of conscience, came into currency even after
 the Council of Trent.

7. A little before these changes, and before the great schism in the
 West that still endures, there was in Italy a sect of philosophers which
 disputed this conformity of faith with reason which I maintain. They were
 dubbed 'Averroists' because they were adherents of a famous Arab author,
 who was called the Commentator by pre-eminence, and who appeared to be
 the one of all his race that penetrated furthest into Aristotle's
 meaning. This Commentator, extending what Greek expositors had already
 taught, maintained that according to Aristotle, and even according to
 reason (and at that time the two were considered almost identical) there
 was no case for the immortality of the soul. Here is his reasoning. The
 human kind is eternal, according to Aristotle, therefore if individual
 souls die not, one must resort to the metempsychosis rejected by that
 philosopher. Or, if there are always new souls, one must admit the
 infinity of these souls existing from all eternity; but actual infinity
 is impossible, according to the doctrine of the same Aristotle. Therefore
 it is a necessary conclusion that the souls, that is, the forms of
 organic bodies, must perish with the bodies, or at least this must happen
 to the passive understanding that belongs to each one individually. Thus
 there will only remain the active understanding common to all men, which
 according to Aristotle comes from outside, and which must work
 wheresoever the organs are suitably disposed; even as the wind produces a
 kind of music when it is blown into properly adjusted organ pipes.

8. Nothing could have been weaker than this would-be proof. It is not
 true that Aristotle refuted metempsychosis, or that he proved the
 eternity of the human kind; and after all, it is quite untrue that an
 actual infinity is impossible. Yet this proof passed as irresistible
 amongst Aristotelians, and induced in them the belief that there was a
 certain sublunary intelligence and that our active intellect was produced
 by participation in it. But others who adhered less to Aristotle went so
 far as to advocate a universal soul forming the ocean of all individual
 souls, and believed this universal soul alone capable of subsisting,
 whilst individual souls are born and die. According to this opinion the
 souls of animals are born by being separated like drops from their ocean,
 when they find a body which they can animate; and they die by being
 reunited to the ocean of souls when the body is destroyed, as streams are
 lost in the sea. Many even went so far as to believe that God is that
 universal soul, although others thought that this soul was subordinate
 and created. This bad doctrine is very ancient and apt to dazzle the
 common herd. It is expressed in these beautiful lines of Vergil
 (Aen., VI, v. 724):

Principio coelum ac terram camposque liquentes,

Lucentemque globum Lunae Titaniaque astra,

Spiritus intus alit, totamque infusa per artus

Mens agitat molem, et magno se corpore miscet.

Inde hominum pecudumque genus vitaeque volantum.

And again elsewhere (Georg., IV, v. 221):

Deum namque ire per omnes

Terrasque tractusque maris caelumque profundum:

Hinc pecudes, armenta, viros, genus omne ferarum,

Quemque sibi tenues nascentem arcessere vitas.

Scilicet huc reddi deinde ac resoluta referri.

9. Plato's Soul of the World has been taken in this sense by some, but
 there is more indication that the Stoics succumbed to that universal soul
 which swallows all the rest. Those who are of this opinion might be
 called 'Monopsychites', since according to them there is in reality only
 one soul that subsists. M. Bernier observes that this is an opinion
 almost universally accepted amongst scholars in Persia and in the States
 of the Grand Mogul; it appears even that it has gained a footing with the
 Cabalists and with the mystics. A certain German of Swabian birth,
 converted to Judaism some years ago, who taught under the name Moses
 Germanus, having adopted the dogmas of Spinoza, believed that Spinoza
 revived the ancient Cabala of the Hebrews. And a learned man who confuted
 this proselyte Jew appears to be of the same opinion. It is known that
 Spinoza recognizes only substance in the world, whereof individual souls
 are but transient modifications. Valentin Weigel, Pastor of Zschopau in
 Saxony, a man of wit, even of excessive wit, although people would have
 it that he was a visionary, was perhaps to some extent of that opinion;
 as was also a man known as Johann Angelus Silesius, author of certain
 quite pleasing little devotional verses in German, in the form of
 epigrams, which have just been reprinted. In general, the mystics'
 doctrine of deification was liable to such a sinister interpretation.
 Gerson already has written opposing Ruysbroek, a mystical writer, whose
 intention was evidently good and whose expressions are excusable. But it
 would be better to write in a manner that has no need of excuses:
 although I confess that oft-times expressions which are extravagant, and
 as it were poetical, have greater force to move and to persuade than
 correct forms of statement.

10. The annihilation of all that belongs to us in our own right,
 carried to great lengths by the Quietists, might equally well be veiled
 irreligion in certain minds, as is related, for example, concerning the
 Quietism of Foë, originator of a great Chinese sect. After having
 preached his religion for forty years, when he felt death was
 approaching, he declared to his disciples that he had hidden the truth
 from them under the veil of metaphors, and that all reduced itself to
 Nothingness, which he said was the first source of all things. That was
 still worse, so it would seem, than the opinion of the Averroists. Both
 of these doctrines are indefensible and even extravagant; nevertheless
 some moderns have made no difficulty about adopting this one and
 universal Soul that engulfs the rest. It has met with only too much
 applause amongst the so-called freethinkers, and M. de Preissac, a
 soldier and man of wit, who dabbled in philosophy, at one time aired it
 publicly in his discourses. The System of Pre-established Harmony is the
 one best qualified to cure this evil. For it shows that there are of
 necessity substances which are simple and without extension, scattered
 throughout all Nature; that these substances must subsist independently
 of every other except God; and that they are never wholly separated from
 organic body. Those who believe that souls capable of feeling but
 incapable of reason are mortal, or who maintain that none but reasoning
 souls can have feeling, offer a handle to the Monopsychites. For it will
 ever be difficult to persuade men that beasts feel nothing; and once the
 admission has been made that that which is capable of feeling can die, it
 is difficult to found upon reason a proof of the immortality of our
 souls.

11. I have made this short digression because it appeared to me
 seasonable at a time when there is only too much tendency to overthrow
 natural religion to its very foundations. I return then to the
 Averroists, who were persuaded that their dogma was proved conclusively
 in accordance with reason. As a result they declared that man's soul is,
 according to philosophy, mortal, while they protested their acquiescence
 in Christian theology, which declares the soul's immortality. But this
 distinction was held suspect, and this divorce between faith and reason
 was vehemently rejected by the prelates and the doctors of that time, and
 condemned in the last Lateran Council under Leo X. On that occasion also,
 scholars were urged to work for the removal of the difficulties that
 appeared to set theology and philosophy at variance. The doctrine of
 their incompatibility continued to hold its ground incognito.
 Pomponazzi was suspected of it, although he declared himself otherwise;
 and that very sect of the Averroists survived as a school. It is thought

 that Caesar Cremoninus, a philosopher famous in his time, was one of its
 mainstays. Andreas Cisalpinus, a physician (and an author of merit who
 came nearest after Michael Servetus to the discovery of the circulation
 of the blood), was accused by Nicolas Taurel (in a book entitled Alpes
 Caesae) of belonging to these anti-religious Peripatetics. Traces of
 this doctrine are found also in the Circulus Pisanus Claudii
 Berigardi, an author of French nationality who migrated to Italy and
 taught philosophy at Pisa: but especially the writings and the letters of
 Gabriel Naudé, as well as the Naudaeana, show that Averroism still
 lived on when this learned physician was in Italy. Corpuscular
 philosophy, introduced shortly after, appears to have extinguished this
 excessively Peripatetic sect, or perhaps to have been intermixed with its
 teaching. It may be indeed that there have been Atomists who would be
 inclined to teach dogmas like those of the Averroists, if circumstances
 so permitted: but this abuse cannot harm such good as there is in
 Corpuscular philosophy, which can very well be combined with all that is
 sound in Plato and in Aristotle, and bring them both into harmony with
 true theology.

12. The Reformers, and especially Luther, as I
 have already observed, spoke sometimes as if they rejected philosophy,
 and deemed it inimical to faith. But, properly speaking, Luther
 understood by philosophy only that which is in conformity with the
 ordinary course of Nature, or perhaps even philosophy as it was taught in
 the schools. Thus for example he says that it is impossible in
 philosophy, that is, in the order of Nature, that the word be made flesh;
 and he goes so far as to maintain that what is true in natural philosophy
 might be false in ethics. Aristotle was the object of his anger; and so
 far back as the year 1516 he contemplated the purging of philosophy, when
 he perhaps had as yet no thoughts of reforming the Church. But at last he
 curbed his vehemence and in the Apology for the Augsburg
 Confession allowed a favourable mention of Aristotle and his
 Ethics. Melanchthon, a man of sound and moderate ideas, made
 little systems from the several parts of philosophy, adapted to the
 truths of revelation and useful in civic life, which deserve to be read
 even now. After him, Pierre de la Ramée entered the lists. His philosophy
 was much in favour: the sect of the Ramists was powerful in Germany,
 gaining many adherents among the Protestants, and even concerning itself
 with theology, until the revival of Corpuscular philosophy, which caused
 that of Ramée to fall into oblivion and weakened the authority of the
 Peripatetics.

13. Meanwhile sundry Protestant theologians, deviating as far as they
 could from Scholastic philosophy, which prevailed in the opposite party,
 went so far as to despise philosophy itself, which to them was suspect.
 The controversy blazed up finally owing to the rancour of Daniel
 Hoffmann. He was an able theologian, who had previously gained a
 reputation at the Conference of Quedlinburg, when Tilemann Heshusius and
 he had supported Duke Julius of Brunswick in his refusal to accept the
 Formula of Concord. For some reason or other Dr. Hoffmann flew into a
 passion with philosophy, instead of being content to find fault with the
 wrong uses made thereof by philosophers. He was, however, aiming at the
 famous Caselius, a man esteemed by the princes and scholars of his time;
 and Henry Julius, Duke of Brunswick (son of Julius, founder of the
 University), having taken the trouble himself to investigate the matter,
 condemned the theologian. There have been some small disputes of the kind
 since, but it has always been found that they were misunderstandings.
 Paul Slevogt, a famous Professor at Jena in Thuringia, whose still extant
 treatises prove how well versed he was in Scholastic philosophy, as also
 in Hebrew literature, had published in his youth under the title of
 Pervigilium a little book 'de dissidio Theologi et Philosophi in
 utriusque principiis fundato', bearing on the question whether God is
 accidentally the cause of sin. But it was easy to see that his aim was to
 demonstrate that theologians sometimes misuse philosophical terms.

14. To come now to the events of my own time, I remember that when in
 1666 Louis Meyer, a physician of Amsterdam, published anonymously the
 book entitled Philosophia Scripturae Interpres (by many persons
 wrongly attributed to Spinoza, his friend) the theologians of Holland
 bestirred themselves, and their written attacks upon this book gave rise
 to great disputes among them. Divers of them held the opinion that the
 Cartesians, in confuting the anonymous philosopher, had conceded too much
 to philosophy. Jean de Labadie (before he had seceded from the Reformed
 Church, his pretext being some abuses which he said had crept into public
 observance and which he considered intolerable) attacked the book by Herr
 von Wollzogen, and called it pernicious. On the other hand Herr
 Vogelsang, Herr van der Weye and some other anti-Cocceïans
 also assailed the same book with much acrimony. But the accused won his
 case in a Synod. Afterwards in Holland people spoke of 'rational' and
 'non-rational' theologians, a party distinction often mentioned by M.
 Bayle, who finally declared himself against the former. But there is no
 indication that any precise rules have yet been defined which the rival
 parties accept or reject with regard to the use of reason in the
 interpretation of Holy Scripture.

15. A like dispute has threatened of late to disturb the peace in the
 Churches of the Augsburg Confession. Some Masters of Arts in the
 University of Leipzig gave private lessons at their homes, to students
 who sought them out in order to learn what is called 'Sacra Philologia',
 according to the practice of this university and of some others where
 this kind of study is not restricted to the Faculty of Theology. These
 masters pressed the study of the Holy Scriptures and the practice of
 piety further than their fellows had been wont to do. It is alleged that
 they had carried certain things to excess, and aroused suspicions of
 certain doctrinal innovations. This caused them to be dubbed 'Pietists',
 as though they were a new sect; and this name is one which has since
 caused a great stir in Germany. It has been applied somehow or other to
 those whom one suspected, or pretended to suspect, of fanaticism, or even
 of hypocrisy, concealed under some semblance of reform. Now some of the
 students attending these masters had become conspicuous for behaviour
 which gave general offence, and amongst other things for their scorn of
 philosophy, even, so it was said, burning their notebooks. In consequence
 the belief arose that their masters rejected philosophy: but they
 justified themselves very well; nor could they be convicted either of
 this error or of the heresies that were being imputed to them.

16. The question of the use of philosophy in theology was debated much
 amongst Christians, and difficulty was experienced over settling the
 limits of its use when it came to detailed consideration. The Mysteries
 of the Trinity, of the Incarnation and of the Holy Communion gave most
 occasion for dispute. The new Photinians, disputing the first two
 Mysteries, made use of certain philosophic maxims which Andreas Kessler,
 a theologian of the Augsburg Confession, summarized in the various
 treatises that he published on the parts of the Socinian philosophy. But
 as to their metaphysics, one might instruct oneself better therein by
 reading the work of Christopher Stegmann the
 Socinian. It is not yet in print; but I saw it in my youth and it has
 been recently again in my hands.

17. Calovius and Scherzer, authors well versed in Scholastic
 philosophy, and sundry other able theologians answered the Socinians at
 great length, and often with success: for they would not content
 themselves with the general and somewhat cavalier answers that were
 commonly used against that sect. The drift of such answers was: that
 their maxims were good in philosophy and not in theology; that it was the
 fault of heterogeneousness called μεταβασις
 εις αλλο
 γενος to apply those maxims to a
 matter transcending reason; and that philosophy should be treated as a
 servant and not a mistress in relation to theology, according to the
 title of the book by a Scot named Robert Baronius, Philosophia
 Theologiae ancillans. In fine, philosophy was a Hagar beside Sara and
 must be driven from the house with her Ishmael when she was refractory.
 There is something good in these answers: but one might abuse them, and
 set natural truths and truths of revelation at variance. Scholars
 therefore applied themselves to distinguishing between what is necessary
 and indispensable in natural or philosophic truths and that which is not
 so.

18. The two Protestant parties are tolerably in agreement when it is a
 question of making war on the Socinians; and as the philosophy of these
 sectaries is not of the most exact, in most cases the attack succeeded in
 reducing it. But the Protestants themselves had dissensions on the matter
 of the Eucharistic Sacrament. A section of those who are called Reformed
 (namely those who on that point follow rather Zwingli than Calvin) seemed
 to reduce the participation in the body of Jesus Christ in the Holy
 Communion to a mere figurative representation, employing the maxim of the
 philosophers which states that a body can only be in one place at a time.
 Contrariwise the Evangelicals (who name themselves thus in a particular
 sense to distinguish themselves from the Reformed), being more attached
 to the literal sense of Scripture, opined with Luther that this
 participation was real, and that here there lay a supernatural Mystery.
 They reject, in truth, the dogma of Transubstantiation, which they
 believe to be without foundation in the Text; neither do they approve
 that of Consubstantiation or of Impanation, which one could only impute
 to them if one were ill-informed on their opinion. For they admit no
 inclusion of the body of Jesus Christ in the bread, nor do they
 even require any union of the one with the other: but they demand at
 least a concomitance, so that these two substances be received both at
 the same time. They believe that the ordinary sense of the words of Jesus
 Christ on an occasion so important as that which concerned the expression
 of his last wishes ought to be preserved. Thus in order to show that this
 sense is free from all absurdity which could make it repugnant to us,
 they maintain that the philosophic maxim restricting the existence of,
 and partaking in, bodies to one place alone is simply a consequence of
 the ordinary course of Nature. They make that no obstacle to the
 presence, in the ordinary sense of the word, of the body of our Saviour
 in such form as may be in keeping with the most glorified body. They do
 not resort to a vague diffusion of ubiquity, which would disperse the
 body and leave it nowhere in particular; nor do they admit the
 multiple-reduplication theory of some Schoolmen, as if to say one and the
 same body could be at the same time seated here and standing elsewhere.
 In fine, they so express themselves that many consider the opinion of
 Calvin, authorized by sundry confessions of faith from the Churches that
 have accepted his teaching, to be not so far removed from the Augsburg
 Confession as one might think: for he affirmed a partaking in the
 substance. The divergence rests perhaps only upon the fact that Calvin
 demands true faith in addition to the oral reception of the symbols, and
 consequently excludes the unworthy.

19. Thence we see that the dogma of real and substantial participation
 can be supported (without resorting to the strange opinions of some
 Schoolmen) by a properly understood analogy between immediate
 operation and presence. Many philosophers have deemed that,
 even in the order of Nature, a body may operate from a distance
 immediately on many remote bodies at the same time. So do they believe,
 all the more, that nothing can prevent divine Omnipotence from causing
 one body to be present in many bodies together, since the transition from
 immediate operation to presence is but slight, the one perhaps depending
 upon the other. It is true that modern philosophers for some time now
 have denied the immediate natural operation of one body upon another
 remote from it, and I confess that I am of their opinion. Meanwhile
 remote operation has just been revived in England by the admirable Mr.
 Newton, who maintains that it is the nature of bodies to be attracted
 and gravitate one towards another, in proportion to the mass of each one,
 and the rays of attraction it receives. Accordingly the famous Mr. Locke,
 in his answer to Bishop Stillingfleet, declares that having seen Mr.
 Newton's book he retracts what he himself said, following the opinion of
 the moderns, in his Essay concerning Human Understanding, to wit,
 that a body cannot operate immediately upon another except by touching it
 upon its surface and driving it by its motion. He acknowledges that God
 can put properties into matter which cause it to operate from a distance.
 Thus the theologians of the Augsburg Confession claim that God may ordain
 not only that a body operate immediately on divers bodies remote from one
 another, but that it even exist in their neighbourhood and be received by
 them in a way with which distances of place and dimensions of space have
 nothing to do. Although this effect transcends the forces of Nature, they
 do not think it possible to show that it surpasses the power of the
 Author of Nature. For him it is easy to annul the laws that he has given
 or to dispense with them as seems good to him, in the same way as he was
 able to make iron float upon water and to stay the operation of fire upon
 the human body.

20. I found in comparing the Rationale Theologicum of Nicolaus
 Vedelius with the refutation by Johann Musaeus that these two authors, of
 whom one died while a Professor at Franecker after having taught at
 Geneva and the other finally became the foremost theologian at Jena, are
 more or less in agreement on the principal rules for the use of reason,
 but that it is in the application of these rules they disagree. For they
 both agree that revelation cannot be contrary to the truths whose
 necessity is called by philosophers 'logical' or 'metaphysical', that is
 to say, whose opposite implies contradiction. They both admit also that
 revelation will be able to combat maxims whose necessity is called
 'physical' and is founded only upon the laws that the will of God has
 prescribed for Nature. Thus the question whether the presence of one and
 the same body in divers places is possible in the supernatural order only
 touches the application of the rule; and in order to decide this question
 conclusively by reason, one must needs explain exactly wherein the
 essence of body consists. Even the Reformed disagree thereon amongst
 themselves; the Cartesians confine it to extension, but their adversaries
 oppose that; and I think I have even observed that Gisbertus Voëtius, a
 famous theologian of Utrecht, doubted the alleged
 impossibility of plurality of locations.

21. Furthermore, although the two Protestant parties agree that one
 must distinguish these two necessities which I have just indicated,
 namely metaphysical necessity and physical necessity, and that the first
 excludes exceptions even in the case of Mysteries, they are not yet
 sufficiently agreed upon the rules of interpretation, which serve to
 determine in what cases it is permitted to desert the letter of Scripture
 when one is not certain that it is contrary to strictly universal truths.
 It is agreed that there are cases where one must reject a literal
 interpretation that is not absolutely impossible, when it is otherwise
 unsuitable. For instance, all commentators agree that when our Lord said
 that Herod was a fox he meant it metaphorically; and one must accept
 that, unless one imagine with some fanatics that for the time the words
 of our Lord lasted Herod was actually changed into a fox. But it is not
 the same with the texts on which Mysteries are founded, where the
 theologians of the Augsburg Confession deem that one must keep to the
 literal sense. Since, moreover, this discussion belongs to the art of
 interpretation and not to that which is the proper sphere of logic, we
 will not here enter thereon, especially as it has nothing in common with
 the disputes that have arisen recently upon the conformity of faith with
 reason.

22. Theologians of all parties, I believe (fanatics alone excepted),
 agree at least that no article of faith must imply contradiction or
 contravene proofs as exact as those of mathematics, where the opposite of
 the conclusion can be reduced ad absurdum, that is, to
 contradiction. St. Athanasius with good reason made sport of the
 preposterous ideas of some writers of his time, who maintained that God
 had suffered without any suffering. 'Passus est impassibiliter. O
 ludicram doctrinam aedificantem simul et demolientem!' It follows
 thence that certain writers have been too ready to grant that the Holy
 Trinity is contrary to that great principle which states that two things
 which are the same as a third are also the same as each other: that is to
 say, if A is the same as B, and if C is the same as B, then A and C must
 also be the same as each other. For this principle is a direct
 consequence of that of contradiction, and forms the basis of all logic;
 and if it ceases, we can no longer reason with certainty. Thus when one
 says that the Father is God, that the Son is God and that the Holy Spirit
 is God, and that nevertheless there is only one God,
 although these three Persons differ from one another, one must consider
 that this word God has not the same sense at the beginning as at
 the end of this statement. Indeed it signifies now the Divine Substance
 and now a Person of the Godhead. In general, one must take care never to
 abandon the necessary and eternal truths for the sake of upholding
 Mysteries, lest the enemies of religion seize upon such an occasion for
 decrying both religion and Mysteries.

23. The distinction which is generally drawn between that which is
 above reason and that which is against reason is tolerably
 in accord with the distinction which has just been made between the two
 kinds of necessity. For what is contrary to reason is contrary to the
 absolutely certain and inevitable truths; and what is above reason is in
 opposition only to what one is wont to experience or to understand. That
 is why I am surprised that there are people of intelligence who dispute
 this distinction, and that M. Bayle should be of this number. The
 distinction is assuredly very well founded. A truth is above reason when
 our mind (or even every created mind) cannot comprehend it. Such is, as
 it seems to me, the Holy Trinity; such are the miracles reserved for God
 alone, as for instance Creation; such is the choice of the order of the
 universe, which depends upon universal harmony, and upon the clear
 knowledge of an infinity of things at once. But a truth can never be
 contrary to reason, and once a dogma has been disputed and refuted by
 reason, instead of its being incomprehensible, one may say that nothing
 is easier to understand, nor more obvious, than its absurdity. For I
 observed at the beginning that by reason here I
 do not mean the opinions and discourses of men, nor even the habit they
 have formed of judging things according to the usual course of Nature,
 but rather the inviolable linking together of truths.

24. I must come now to the great question which M. Bayle brought up
 recently, to wit, whether a truth, and especially a truth of faith, can
 prove to be subject to irrefutable objections. This excellent author
 appears to answer with a bold affirmative: he quotes theologians of
 repute in his party, and even in the Church of Rome, who appear to say
 the same as he affirms; and he cites philosophers who have believed that
 there are even philosophical truths whose champions cannot answer the
 objections that are brought up against them. He believes that the
 theological doctrine of predestination is of this
 nature, and in philosophy that of the composition of the
 Continuum. These are, indeed, the two labyrinths which have ever
 exercised theologians and philosophers. Libertus Fromondus, a theologian
 of Louvain (a great friend of Jansenius, whose posthumous book entitled
 Augustinus he in fact published), who also wrote a book entitled
 explicitly Labyrinthus de Compositione Continui, experienced in
 full measure the difficulties inherent in both doctrines; and the
 renowned Ochino admirably presented what he calls 'the labyrinths of
 predestination'.

25. But these writers have not denied the possibility of finding
 thread in the labyrinth; they have recognized the difficulty, but they
 have surely not turned difficulty into sheer impossibility. As for me, I
 confess that I cannot agree with those who maintain that a truth can
 admit of irrefutable objections: for is an objection anything but
 an argument whose conclusion contradicts our thesis? And is not an
 irrefutable argument a demonstration? And how can one know the
 certainty of demonstrations except by examining the argument in detail,
 the form and the matter, in order to see if the form is good, and then if
 each premiss is either admitted or proved by another argument of like
 force, until one is able to make do with admitted premisses alone? Now if
 there is such an objection against our thesis we must say that the
 falsity of this thesis is demonstrated, and that it is impossible for us
 to have reasons sufficient to prove it; otherwise two contradictories
 would be true at once. One must always yield to proofs, whether they be
 proposed in positive form or advanced in the shape of objections. And it
 is wrong and fruitless to try to weaken opponents' proofs, under the
 pretext that they are only objections, since the opponent can play the
 same game and can reverse the denominations, exalting his arguments by
 naming them 'proofs' and sinking ours under the blighting title of
 'objections'.

26. It is another question whether we are always obliged to examine
 the objections we may have to face, and to retain some doubt in respect
 of our own opinion, or what is called formido oppositi, until this
 examination has been made. I would venture to say no, for otherwise one
 would never attain to certainty and our conclusion would be always
 provisional. I believe that able geometricians will scarce be troubled by
 the objections of Joseph Scaliger against Archimedes, or by those of Mr.
 Hobbes against Euclid; but that is because they have fully
 understood and are sure of the proofs. Nevertheless it is sometimes well
 to show oneself ready to examine certain objections. On the one hand it
 may serve to rescue people from their error, while on the other we
 ourselves may profit by it; for specious fallacies often contain some
 useful solution and bring about the removal of considerable difficulties.
 That is why I have always liked ingenious objections made against my own
 opinions, and I have never examined them without profit: witness those
 which M. Bayle formerly made against my System of Pre-established
 Harmony, not to mention those which M. Arnauld, M. l'Abbé Foucher and
 Father Lami, O.S.B., made to me on the same subject. But to return to the
 principal question, I conclude from reasons I have just set forth that
 when an objection is put forward against some truth, it is always
 possible to answer it satisfactorily.

27. It may be also that M. Bayle does not mean 'insoluble objections'
 in the sense that I have just explained. I observe that he varies, at
 least in his expressions: for in his posthumous Reply to M. le Clerc he
 does not admit that one can bring demonstrations against the truths of
 faith. It appears therefore that he takes the objections to be insoluble
 only in respect of our present degree of enlightenment; and in this
 Reply, p. 35, he even does not despair of the possibility that one day a
 solution hitherto unknown may be found by someone. Concerning that more
 will be said later. I hold an opinion, however, that will perchance cause
 surprise, namely that this solution has been discovered entire, and is
 not even particularly difficult. Indeed a mediocre intelligence capable
 of sufficient care, and using correctly the rules of common logic, is in
 a position to answer the most embarrassing objection made against truth,
 when the objection is only taken from reason, and when it is claimed to
 be a 'demonstration'. Whatever scorn the generality of moderns have
 to-day for the logic of Aristotle, one must acknowledge that it teaches
 infallible ways of resisting error in these conjunctures. For one has
 only to examine the argument according to the rules and it will always be
 possible to see whether it is lacking in form or whether there are
 premisses such as are not yet proved by a good argument.

28. It is quite another matter when there is only a question of
 probabilities, for the art of judging from probable reasons is not
 yet well established; so that our logic in this connexion is still very

 imperfect, and to this very day we have little beyond the art of judging
 from demonstrations. But this art is sufficient here: for when it is a
 question of opposing reason to an article of our faith, one is not
 disturbed by objections that only attain probability. Everyone agrees
 that appearances are against Mysteries, and that they are by no means
 probable when regarded only from the standpoint of reason; but it
 suffices that they have in them nothing of absurdity. Thus demonstrations
 are required if they are to be refuted.

29. And doubtless we are so to understand it when Holy Scripture warns
 us that the wisdom of God is foolishness before men, and when St. Paul
 observed that the Gospel of Jesus Christ is foolishness unto the Greeks,
 as well as unto the Jews a stumbling-block. For, after all, one truth
 cannot contradict another, and the light of reason is no less a gift of
 God than that of revelation. Also it is a matter of no difficulty among
 theologians who are expert in their profession, that the motives of
 credibility justify, once for all, the authority of Holy Scripture before
 the tribunal of reason, so that reason in consequence gives way before
 it, as before a new light, and sacrifices thereto all its probabilities.
 It is more or less as if a new president sent by the prince must show his
 letters patent in the assembly where he is afterwards to preside. That is
 the tendency of sundry good books that we have on the truth of religion,
 such as those of Augustinus Steuchus, of Du Plessis-Mornay or of Grotius:
 for the true religion must needs have marks that the false religions have
 not, else would Zoroaster, Brahma, Somonacodom and Mahomet be as worthy
 of belief as Moses and Jesus Christ. Nevertheless divine faith itself,
 when it is kindled in the soul, is something more than an opinion, and
 depends not upon the occasions or the motives that have given it birth;
 it advances beyond the intellect, and takes possession of the will and of
 the heart, to make us act with zeal and joyfully as the law of God
 commands. Then we have no further need to think of reasons or to pause
 over the difficulties of argument which the mind may anticipate.

30. Thus what we have just said of human reason, which is extolled and
 decried by turns, and often without rule or measure, may show our lack of
 exactitude and how much we are accessary to our own errors. Nothing would
 be so easy to terminate as these disputes on the rights of faith and of
 reason if men would make use of the commonest rules of logic and reason
 with even a modicum of attention. Instead of that, they become involved
 in oblique and ambiguous phrases, which give them a fine field for
 declamation, to make the most of their wit and their learning. It would
 seem, indeed, that they have no wish to see the naked truth, peradventure
 because they fear that it may be more disagreeable than error: for they
 know not the beauty of the Author of all things, who is the source of
 truth.

31. This negligence is a general defect of humanity, and one not to be
 laid to the charge of any particular person. Abundamus dulcibus
 vitiis, as Quintilian said of the style of Seneca, and we take
 pleasure in going astray. Exactitude incommodes us and rules we regard as
 puerilities. Thus it is that common logic (although it is more or less
 sufficient for the examination of arguments that tend towards certainty)
 is relegated to schoolboys; and there is not even a thought for a kind of
 logic which should determine the balance between probabilities, and would
 be so necessary in deliberations of importance. So true is it that our
 mistakes for the most part come from scorn or lack of the art of
 thinking: for nothing is more imperfect than our logic when we pass
 beyond necessary arguments. The most excellent philosophers of our time,
 such as the authors of The Art of Thinking, of The Search for
 Truth and of the Essay concerning Human Understanding, have
 been very far from indicating to us the true means fitted to assist the
 faculty whose business it is to make us weigh the probabilities of the
 true and the false: not to mention the art of discovery, in which success
 is still more difficult of attainment, and whereof we have nothing beyond
 very imperfect samples in mathematics.

32. One thing which might have contributed most towards M. Bayle's
 belief that the difficulties of reason in opposition to faith cannot be
 obviated is that he seems to demand that God be justified in some such
 manner as that commonly used for pleading the cause of a man accused
 before his judge. But he has not remembered that in the tribunals of men,
 which cannot always penetrate to the truth, one is often compelled to be
 guided by signs and probabilities, and above all by presumptions or
 prejudices; whereas it is agreed, as we have already observed, that
 Mysteries are not probable. For instance, M. Bayle will not have it that
 one can justify the goodness of God in the permission of sin, because
 probability would be against a man that should happen to be in
 circumstances comparable in our eyes to this permission. God foresees
 that Eve will be deceived by the serpent if he places her in the
 circumstances wherein she later found herself; and nevertheless he placed
 her there. Now if a father or a guardian did the same in regard to his
 child or his ward, if a friend did so in regard to a young person whose
 behaviour was his concern, the judge would not be satisfied by the
 excuses of an advocate who said that the man only permitted the evil,
 without doing it or willing it: he would rather take this permission as a
 sign of ill intention, and would regard it as a sin of omission, which
 would render the one convicted thereof accessary in another's sin of
 commission.

33. But it must be borne in mind that when one has foreseen the evil
 and has not prevented it although it seems as if one could have done so
 with ease, and one has even done things that have facilitated it, it does
 not follow on that account necessarily that one is accessary
 thereto. It is only a very strong presumption, such as commonly replaces
 truth in human affairs, but which would be destroyed by an exact
 consideration of the facts, supposing we were capable of that in relation
 to God. For amongst lawyers that is called 'presumption' which must
 provisionally pass for truth in case the contrary is not proved; and it
 says more than 'conjecture', although the Dictionary of the
 Academy has not sifted the difference. Now there is every reason to
 conclude unquestionably that one would find through this consideration,
 if only it were attainable, that reasons most just, and stronger than
 those which appear contrary to them, have compelled the All-Wise to
 permit the evil, and even to do things which have facilitated it. Of this
 some instances will be given later.

34. It is none too easy, I confess, for a father, a guardian, a friend
 to have such reasons in the case under consideration. Yet the thing is
 not absolutely impossible, and a skilled writer of fiction might
 perchance find an extraordinary case that would even justify a man in the
 circumstances I have just indicated. But in reference to God there is no
 need to suppose or to establish particular reasons such as may have
 induced him to permit the evil; general reasons suffice. One knows that
 he takes care of the whole universe, whereof all the parts are connected;
 and one must thence infer that he has had innumerable considerations
 whose result made him deem it inadvisable to prevent certain evils.

35. It should even be concluded that there must have been great or rather
 invincible reasons which prompted the divine Wisdom to the permission of
 the evil that surprises us, from the mere fact that this permission has
 occurred: for nothing can come from God that is not altogether consistent
 with goodness, justice and holiness. Thus we can judge by the event (or
 a posteriori) that the permission was indispensable, although it
 be not possible for us to show this (a priori) by the detailed
 reasons that God can have had therefor; as it is not necessary either
 that we show this to justify him. M. Bayle himself aptly says concerning
 that (Reply to the Questions of a Provincial, vol. III, ch. 165,
 p. 1067): Sin made its way into the world; God therefore was able to
 permit it without detriment to his perfections; ab actu ad potentiam
 valet consequentia. In God this conclusion holds good: he did this,
 therefore he did it well. It is not, then, that we have no notion of
 justice in general fit to be applied also to God's justice; nor is it
 that God's justice has other rules than the justice known of men, but
 that the case in question is quite different from those which are common
 among men. Universal right is the same for God and for men; but the
 question of fact is quite different in their case and his.

36. We may even assume or pretend (as I have already observed) that
 there is something similar among men to this circumstance in God's
 actions. A man might give such great and strong proofs of his virtue and
 his holiness that all the most apparent reasons one could put forward
 against him to charge him with an alleged crime, for instance a larceny
 or murder, would deserve to be rejected as the calumnies of false
 witnesses or as an extraordinary play of chance which sometimes throws
 suspicion on the most innocent. Thus in a case where every other would
 run the risk of being condemned or put to the torture (according to the
 laws of the country), this man would be absolved by his judges
 unanimously. Now in this case, which indeed is rare, but which is not
 impossible, one might say in a sense (sano sensu) that there is a
 conflict between reason and faith, and that the rules of law are other in
 respect of this person than they are in respect of the remainder of
 mankind. But that, when explained, will signify only that appearances of
 reason here give way before the faith that is due to the word and the
 integrity of this great and holy man, and that he is privileged above
 other men; not indeed as if there were one law for others and another for
 him, nor as if one had no understanding of what justice is in relation to
 him. It is rather because the rules of universal justice do
 not find here the application that they receive elsewhere, or because
 they favour him instead of accusing him, since there are in this
 personage qualities so admirable, that by virtue of a good logic of
 probabilities one should place more faith in his word than in that of
 many others.

37. Since it is permitted here to imagine possible cases, may one not
 suppose this incomparable man to be the Adept or the Possessor of

'that blessed Stone

Able to enrich all earthly Kings alone'

and that he spends every day prodigious sums in order to feed and to
 rescue from distress countless numbers of poor men? Be there never so
 many witnesses or appearances of every kind tending to prove that this
 great benefactor of the human race has just committed some larceny, is it
 not true that the whole earth would make mock of the accusation, however
 specious it might be? Now God is infinitely above the goodness and the
 power of this man, and consequently there are no reasons at all, however
 apparent they be, that can hold good against faith, that is, against the
 assurance or the confidence in God wherewith we can and ought to say that
 God has done all things well. The objections are therefore not insoluble.
 They only involve prejudices and probabilities, which are, however,
 overthrown by reasons incomparably stronger. One must not say either that
 what we call justice is nothing in relation to God, that he is the
 absolute Master of all things even to the point of being able to condemn
 the innocent without violating his justice, or finally that justice is
 something arbitrary where he is concerned. Those are rash and dangerous
 expressions, whereunto some have been led astray to the discredit of the
 attributes of God. For if such were the case there would be no reason for
 praising his goodness and his justice: rather would it be as if the most
 wicked spirit, the Prince of evil genii, the evil principle of the
 Manichaeans, were the sole master of the universe, just as I observed
 before. What means would there be of distinguishing the true God from the
 false God of Zoroaster if all things depended upon the caprice of an
 arbitrary power and there were neither rule nor consideration for
 anything whatever?

38. It is therefore more than evident that nothing compels us to
 commit ourselves to a doctrine so strange, since it suffices to say that we
 have not enough knowledge of the facts when there is a question of
 answering probabilities which appear to throw doubt upon the justice and
 the goodness of God, and which would vanish away if the facts were well
 known to us. We need neither renounce reason in order to listen to faith
 nor blind ourselves in order to see clearly, as Queen Christine used to
 say: it is enough to reject ordinary appearances when they are contrary
 to Mysteries; and this is not contrary to reason, since even in natural
 things we are very often undeceived about appearances either by
 experience or by superior reasons. All that has been set down here in
 advance, only with the object of showing more plainly wherein the fault
 of the objections and the abuse of reason consists in the present case,
 where the claim is made that reason has greatest force against faith: we
 shall come afterwards to a more exact discussion of that which concerns
 the origin of evil and the permission of sin with its consequences.

39. For now, it will be well to continue our examination of the
 important question of the use of reason in theology, and to make
 reflexions upon what M. Bayle has said thereon in divers passages of his
 works. As he paid particular attention in his Historical and Critical
 Dictionary to expounding the objections of the Manichaeans and those
 of the Pyrrhonians, and as this procedure had been criticized by some
 persons zealous for religion, he placed a dissertation at the end of the
 second edition of this Dictionary, which aimed at showing, by
 examples, by authorities and by reasons, the innocence and usefulness of
 his course of action. I am persuaded (as I have said above) that the
 specious objections one can urge against truth are very useful, and that
 they serve to confirm and to illumine it, giving opportunity to
 intelligent persons to find new openings or to turn the old to better
 account. But M. Bayle seeks therein a usefulness quite the reverse of
 this: it would be that of displaying the power of faith by showing that
 the truths it teaches cannot sustain the attacks of reason and that it
 nevertheless holds its own in the heart of the faithful. M. Nicole seems
 to call that 'the triumph of God's authority over human reason', in the
 words of his quoted by M. Bayle in the third volume of his Reply to
 the Questions of a Provincial (ch. 177, p. 120). But since reason is
 a gift of God, even as faith is, contention between them would cause God
 to contend against God; and if the objections of reason against any
 article of faith are insoluble, then it must be said that this alleged
 article will be false and not revealed: this will be a chimera of the
 human mind, and the triumph of this faith will be capable of comparison
 with bonfires lighted after a defeat. Such is the doctrine of the
 damnation of unbaptized children, which M. Nicole would have us assume to
 be a consequence of original sin; such would be the eternal damnation of
 adults lacking the light that is necessary for the attainment of
 salvation.

40. Yet everyone need not enter into theological discussions; and
 persons whose condition allows not of exact researches should be content
 with instruction on faith, without being disturbed by the objections; and
 if some exceeding great difficulty should happen to strike them, it is
 permitted to them to avert the mind from it, offering to God a sacrifice
 of their curiosity: for when one is assured of a truth one has no need to
 listen to the objections. As there are many people whose faith is rather
 small and shallow to withstand such dangerous tests, I think one must not
 present them with that which might be poisonous for them; or, if one
 cannot hide from them what is only too public, the antidote must be added
 to it; that is to say, one must try to add the answer to the objection,
 certainly not withhold it as unobtainable.

41. The passages from the excellent theologians who speak of this
 triumph of faith can and should receive a meaning appropriate to the
 principles I have just affirmed. There appear in some objects of faith
 two great qualities capable of making it triumph over reason, the one is
 incomprehensibility, the other is the lack of probability.
 But one must beware of adding thereto the third quality whereof M. Bayle
 speaks, and of saying that what one believes is indefensible: for
 that would be to cause reason in its turn to triumph in a manner that
 would destroy faith. Incomprehensibility does not prevent us from
 believing even natural truths. For instance (as I have already pointed
 out) we do not comprehend the nature of odours and savours, and yet we
 are persuaded, by a kind of faith which we owe to the evidence of the
 senses, that these perceptible qualities are founded upon the nature of
 things and that they are not illusions.

42. There are also things contrary to appearances, which we admit when
 they are sufficiently verified. There is a little romance of Spanish
 origin, whose title states that one must not always believe what one
 sees. What was there more specious than the lie of the false Martin
 Guerre, who was acknowledged as the true Martin by the true
 Martin's wife and relatives, and caused the judges and the relatives to
 waver for a long time even after the arrival of the other? Nevertheless
 the truth was known in the end. It is the same with faith. I have already
 observed that all one can oppose to the goodness and the justice of God
 is nothing but appearances, which would be strong against a man, but
 which are nullified when they are applied to God and when they are
 weighed against the proofs that assure us of the infinite perfection of
 his attributes. Thus faith triumphs over false reasons by means of sound
 and superior reasons that have made us embrace it; but it would not
 triumph if the contrary opinion had for it reasons as strong as or even
 stronger than those which form the foundation of faith, that is, if there
 were invincible and conclusive objections against faith.

43. It is well also to observe here that what M.
 Bayle calls a 'triumph of faith' is in part a triumph of demonstrative
 reason against apparent and deceptive reasons which are improperly set
 against the demonstrations. For it must be taken into consideration that
 the objections of the Manichaeans are hardly less contrary to natural
 theology than to revealed theology. And supposing one surrendered to them
 Holy Scripture, original sin, the grace of God in Jesus Christ, the pains
 of hell and the other articles of our religion, one would not even so be
 delivered from their objections: for one cannot deny that there is in the
 world physical evil (that is, suffering) and moral evil (that is, crime)
 and even that physical evil is not always distributed here on earth
 according to the proportion of moral evil, as it seems that justice
 demands. There remains, then, this question of natural theology, how a
 sole Principle, all-good, all-wise and all-powerful, has been able to
 admit evil, and especially to permit sin, and how it could resolve to
 make the wicked often happy and the good unhappy?

44. Now we have no need of revealed faith to know that there is such a
 sole Principle of all things, entirely good and wise. Reason teaches us
 this by infallible proofs; and in consequence all the objections taken
 from the course of things, in which we observe imperfections, are only
 based on false appearances. For, if we were capable of understanding the
 universal harmony, we should see that what we are tempted to find fault
 with is connected with the plan most worthy of being chosen; in a word,
 we should see, and should not believe only, that what God
 has done is the best. I call 'seeing' here what one knows a
 priori by the causes; and 'believing' what one only judges by the
 effects, even though the one be as certainly known as the other. And one
 can apply here too the saying of St. Paul (2 Cor. v. 7), that we walk by
 faith and not by sight. For the infinite wisdom of God
 being known to us, we conclude that the evils we experience had to be
 permitted, and this we conclude from the effect or a posteriori,
 that is to say, because they exist. It is what M. Bayle acknowledges; and
 he ought to content himself with that, and not claim that one must put an
 end to the false appearances which are contrary thereto. It is as if one
 asked that there should be no more dreams or optical illusions.

45. And it is not to be doubted that this faith and this confidence in
 God, who gives us insight into his infinite goodness and prepares us for
 his love, in spite of the appearances of harshness that may repel us, are
 an admirable exercise for the virtues of Christian theology, when the
 divine grace in Jesus Christ arouses these motions within us. That is
 what Luther aptly observed in opposition to Erasmus, saying that it is
 love in the highest degree to love him who to flesh and blood appears so
 unlovable, so harsh toward the unfortunate and so ready to condemn, and
 to condemn for evils in which he appears to be the cause or accessary, at
 least in the eyes of those who allow themselves to be dazzled by false
 reasons. One may therefore say that the triumph of true reason illumined
 by divine grace is at the same time the triumph of faith and love.

46. M. Bayle appears to have taken the matter quite otherwise: he
 declares himself against reason, when he might have been content to
 censure its abuse. He quotes the words of Cotta in Cicero, where he goes
 so far as to say that if reason were a gift of the gods providence would
 be to blame for having given it, since it tends to our harm. M. Bayle
 also thinks that human reason is a source of destruction and not of
 edification (Historical and Critical Dictionary, p. 2026, col. 2),
 that it is a runner who knows not where to stop, and who, like another
 Penelope, herself destroys her own work.

Destruit, aedificat, mutat quadrata rotundis.

(Reply to the Questions of a Provincial, vol. III, p. 725). But
 he takes pains especially to pile up many authorities one upon the other,
 in order to show that theologians of all parties reject the use of reason
 just as he does, and that they call attention to such gleams of reason as
 oppose religion only that they may sacrifice them to faith by a
 mere repudiation, answering nothing but the conclusion of the argument
 that is brought against them. He begins with the New Testament. Jesus
 Christ was content to say: 'Follow Me' (Luke v. 27; ix. 59). The Apostles
 said: 'Believe, and thou shalt be saved' (Acts xvi. 3). St. Paul
 acknowledges that his 'doctrine is obscure' (1 Cor. xiii. 12), that 'one
 can comprehend nothing therein' unless God impart a spiritual
 discernment, and without that it only passes for foolishness (1 Cor. ii.
 14). He exhorts the faithful 'to beware of philosophy' (Col. ii. 8) and
 to avoid disputations in that science, which had caused many persons to
 lose faith.

47. As for the Fathers of the Church, M. Bayle refers us to the
 collection of passages from them against the use of philosophy and of
 reason which M. de Launoy made (De Varia Aristotelis Fortuna, cap.
 2) and especially to the passages from St. Augustine collected by M.
 Arnauld (against Mallet), which state: that the judgements of God are
 inscrutable; that they are not any the less just for that they are
 unknown to us; that it is a deep abyss, which one cannot fathom without
 running the risk of falling down the precipice; that one cannot without
 temerity try to elucidate that which God willed to keep hidden; that his
 will cannot but be just; that many men, having tried to explain this
 incomprehensible depth, have fallen into vain imaginations and opinions
 full of error and bewilderment.

48. The Schoolmen have spoken in like manner. M. Bayle quotes a
 beautiful passage from Cardinal Cajetan (Part I, Summ., qu. 22,
 art. 4) to this effect: 'Our mind', he says, 'rests not upon the evidence
 of known truth but upon the impenetrable depth of hidden truth. And as
 St. Gregory says: He who believes touching the Divinity only that which
 he can gauge with his mind belittles the idea of God. Yet I do not
 surmise that it is necessary to deny any of the things which we know, or
 which we see as appertaining to the immutability, the actuality, the
 certainty, the universality, etc., of God: but I think that there is here
 some secret, either in regard to the relation which exists between God
 and the event, or in respect of what connects the event itself with his
 prevision. Thus, reflecting that the understanding of our soul is the eye
 of the owl, I find the soul's repose only in ignorance. For it is better
 both for the Catholic Faith and for Philosophic Faith to confess our
 blindness, than to affirm as evident what does not afford our mind the
 contentment which self-evidence gives. I do not accuse of presumption,
 on that account, all the learned men who stammeringly have endeavoured to
 suggest, as far as in them lay, the immobility and the sovereign and
 eternal efficacy of the understanding, of the will and of the power of
 God, through the infallibility of divine election and divine relation to
 all events. Nothing of all that interferes with my surmise that there is
 some depth which is hidden from us.' This passage of Cajetan is all the
 more notable since he was an author competent to reach the heart of the
 matter.

49. Luther's book against Erasmus is full of vigorous comments hostile
 to those who desire to submit revealed truths to the tribunal of our
 reason. Calvin often speaks in the same tone, against the inquisitive
 daring of those who seek to penetrate into the counsels of God. He
 declares in his treatise on predestination that God had just causes for
 damning some men, but causes unknown to us. Finally M. Bayle quotes
 sundry modern writers who have spoken to the same effect (Reply to the
 Questions of a Provincial, ch. 161 et seq.).

50. But all these expressions and innumerable others like them do not
 prove that the objections opposed to faith are so insoluble as M. Bayle
 supposes. It is true that the counsels of God are inscrutable, but there
 is no invincible objection which tends to the conclusion that they are
 unjust. What appears injustice on the part of God, and foolishness in our
 faith, only appears so. The famous passage of Tertullian (De Carne
 Christi), 'mortuus est Dei filius, credibile est, quia ineptum est;
 et sepultus revixit, certum est, quia impossibile', is a sally that can
 only be meant to concern appearances of absurdity. There are others like
 them in Luther's book on Freewill in Bondage, as when he says (ch.
 174): 'Si placet tibi Deus indignos coronans, non debet displicere
 immeritos damnans.' Which being reduced to more temperate phrasing,
 means: If you approve that God give eternal glory to those who are not
 better than the rest, you should not disapprove that he abandon those who
 are not worse than the rest. And to judge that he speaks only of
 appearances of injustice, one only has to weigh these words of the same
 author taken from the same book: 'In all the rest', he says, 'we
 recognize in God a supreme majesty; there is only justice that we dare to
 question: and we will not believe provisionally [tantisper] that he is
 just, albeit he has promised us that the time shall come when his glory
 being revealed all men shall see clearly that he has been and that he is
 just.'

51. It will be found also that when the Fathers entered into a
 discussion they did not simply reject reason. And, in disputations with
 the pagans, they endeavour usually to show how paganism is contrary to
 reason, and how the Christian religion has the better of it on that side
 also. Origen showed Celsus how reasonable Christianity is and why,
 notwithstanding, the majority of Christians should believe without
 examination. Celsus had jeered at the behaviour of Christians, 'who,
 willing', he said, 'neither to listen to your reasons nor to give you any
 for what they believe, are content to say to you: Examine not, only
 believe, or: Your faith will save you; and they hold this as a maxim,
 that the wisdom of the world is an evil.'

52. Origen gives the answer of a wise man, and in conformity with the
 principles we have established in the matter. For reason, far from being
 contrary to Christianity, serves as a foundation for this religion, and
 will bring about its acceptance by those who can achieve the examination
 of it. But, as few people are capable of this, the heavenly gift of plain
 faith tending towards good suffices for men in general. 'If it were
 possible', he says, 'for all men, neglecting the affairs of life, to
 apply themselves to study and meditation, one need seek no other way to
 make them accept the Christian religion. For, to say nothing likely to
 offend anyone' (he insinuates that the pagan religion is absurd, but he
 will not say so explicitly), 'there will be found therein no less
 exactitude than elsewhere, whether in the discussion of its dogmas, or in
 the elucidation of the enigmatical expressions of its prophets, or in the
 interpretation of the parables of its gospels and of countless other
 things happening or ordained symbolically. But since neither the
 necessities of life nor the infirmities of men permit of this application
 to study, save for a very small number of persons, what means could one
 find more qualified to benefit everyone else in the world than those
 Jesus Christ wished to be used for the conversion of the nations? And I
 would fain ask with regard to the great number of those who believe, and
 who thereby have withdrawn themselves from the quagmire of vices wherein
 before they were plunged, which would be the better: to have thus changed
 one's morals and reformed one's life, believing without examination that
 there are punishments for sin and rewards for good actions; or to have
 waited for one's conversion until one not only believed but had examined
 with care the foundations of these dogmas? It is certain that, were
 this method to be followed, few indeed would reach that point whither
 they are led by their plain and simple faith, but the majority would
 remain in their corruption.'

53. M. Bayle (in his explanation concerning the objections of the
 Manichaeans, placed at the end of the second edition of the
 Dictionary) takes those words where Origen points out that
 religion can stand the test of having her dogmas discussed, as if it were
 not meant in relation to philosophy, but only in relation to the accuracy
 wherewith the authority and the true meaning of Holy Scripture is
 established. But there is nothing to indicate this restriction. Origen
 wrote against a philosopher whom such a restriction would not have
 suited. And it appears that this Father wished to point out that among
 Christians there was no less exactitude than among the Stoics and some
 other philosophers, who established their doctrine as much by reason as
 by authorities, as, for example, Chrysippus did, who found his philosophy
 even in the symbols of pagan antiquity.

54. Celsus brings up still another objection to the Christians, in the
 same place. 'If they withdraw', he says, 'regularly into their "Examine
 not, only believe", they must tell me at least what are the things they
 wish me to believe.' Therein he is doubtless right, and that tells
 against those who would say that God is good and just, and who yet would
 maintain that we have no notion of goodness and of justice when we
 attribute these perfections to him. But one must not always demand what I
 call 'adequate notions', involving nothing that is not explained, since
 even perceptible qualities, like heat, light, sweetness, cannot give us
 such notions. Thus we agreed that Mysteries should receive an
 explanation, but this explanation is imperfect. It suffices for us to
 have some analogical understanding of a Mystery such as the Trinity and
 the Incarnation, to the end that in accepting them we pronounce not words
 altogether devoid of meaning: but it is not necessary that the
 explanation go as far as we would wish, that is, to the extent of
 comprehension and to the how.

55. It appears strange therefore that M. Bayle rejects the tribunal of
 common notions (in the third volume of his Reply to the
 Questions of a Provincial, pp. 1062 and 1140) as if one should not
 consult the idea of goodness in answering the Manichaeans; whereas he had
 declared himself quite differently in his Dictionary. Of necessity
 there must be agreement upon the meaning of good and
 bad, amongst those who are in dispute over the question whether
 there is only one principle, altogether good, or whether there are two,
 the one good and the other bad. We understand something by union when we
 are told of the union of one body with another or of a substance with its
 accident, of a subject with its adjunct, of the place with the moving
 body, of the act with the potency; we also mean something when we speak
 of the union of the soul with the body to make thereof one single person.
 For albeit I do not hold that the soul changes the laws of the body, or
 that the body changes the laws of the soul, and I have introduced the
 Pre-established Harmony to avoid this derangement, I nevertheless admit a
 true union between the soul and the body, which makes thereof a
 suppositum. This union belongs to the metaphysical, whereas a union of
 influence would belong to the physical. But when we speak of the union of
 the Word of God with human nature we should be content with an analogical
 knowledge, such as the comparison of the union of the soul with the body
 is capable of giving us. We should, moreover, be content to say that the
 Incarnation is the closest union that can exist between the Creator and
 the creature; and further we should not want to go.

56. It is the same with the other Mysteries, where moderate minds will
 ever find an explanation sufficient for belief, but never such as would
 be necessary for understanding. A certain what it is (τι
 εστι) is enough for us, but the how
 (πως) is beyond us,
 and is not necessary for us. One may say concerning the explanations of
 Mysteries which are given out here and there, what the Queen of Sweden
 inscribed upon a medal concerning the crown she had abandoned, 'Non mi
 bisogna, e non mi basta.' Nor have we any need either (as I have already
 observed) to prove the Mysteries a priori, or to give a reason for
 them; it suffices us that the thing is thus (το ‛οτι)
 even though we know not the why (το διοτι), which God
 has reserved for himself. These lines, written on that theme by Joseph
 Scaliger, are beautiful and renowned:

Ne curiosus quaere causas omnium,

Quaecumque libris vis Prophetarum indidit

Afflata caelo, plena veraci Deo:

Nec operta sacri supparo silentii

Irrumpere aude, sed pudenter praeteri.

Nescire velle, quae Magister optimus

Docere non vult, erudita inscitia est.

M. Bayle, who quotes them (Reply to the Questions of a
 Provincial, vol. III, p. 1055), holds the likely opinion that
 Scaliger made them upon the disputes between Arminius and Gomarus. I
 think M. Bayle repeated them from memory, for he put sacrata
 instead of afflata. But it is apparently the printer's fault that
 prudenter stands in place of pudenter (that is, modestly)
 which the metre requires.

57. Nothing can be more judicious than the warning these lines
 contain; and M. Bayle is right in saying (p. 729) that those who claim
 that the behaviour of God with respect to sin and the consequences of sin
 contains nothing but what they can account for, deliver themselves up to
 the mercy of their adversary. But he is not right in combining here two
 very different things, 'to account for a thing', and 'to uphold it
 against objections'; as he does when he presently adds: 'They are obliged
 to follow him [their adversary] everywhere whither he shall wish to lead
 them, and it would be to retire ignominiously and ask for quarter, if
 they were to admit that our intelligence is too weak to remove completely
 all the objections advanced by a philosopher.'

58. It seems here that, according to M. Bayle, 'accounting for' comes
 short of 'answering objections', since he threatens one who should
 undertake the first with the resulting obligation to pass on to the
 second. But it is quite the opposite: he who maintains a thesis (the
 respondens) is not bound to account for it, but he is bound to
 meet the objections of an opponent. A defendant in law is not bound (as a
 general rule) to prove his right or to produce his title to possession;
 but he is obliged to reply to the arguments of the plaintiff. I have
 marvelled many times that a writer so precise and so shrewd as M. Bayle
 so often here confuses things where so much difference exists as between
 these three acts of reason: to comprehend, to prove, and to answer
 objections; as if when it is a question of the use of reason in theology
 one term were as good as another. Thus he says in his posthumous
 Conversations, p. 73: 'There is no principle which M. Bayle has more
 often inculcated than this, that the incomprehensibility of a dogma and
 the insolubility of the objections that oppose it provide no legitimate
 reason for rejecting it.' This is true as regards the
 incomprehensibility, but it is not the same with the insolubility. And it
 is indeed just as if one said that an invincible
 reason against a thesis was not a legitimate reason for rejecting it. For
 what other legitimate reason for rejecting an opinion can one find, if an
 invincible opposing argument is not such an one? And what means shall one
 have thereafter of demonstrating the falsity, and even the absurdity, of
 any opinion?

59. It is well to observe also that he who proves a thing a
 priori accounts for it through the efficient cause; and whosoever can
 thus account for it in a precise and adequate manner is also in a
 position to comprehend the thing. Therefore it was that the Scholastic
 theologians had already censured Raymond Lully for having undertaken to
 demonstrate the Trinity by philosophy. This so-called demonstration is to
 be found in his Works; and Bartholomaeus Keckermann, a writer
 renowned in the Reformed party, having made an attempt of just the same
 kind upon the same Mystery, has been no less censured for it by some
 modern theologians. Therefore censure will fall upon those who shall wish
 to account for this Mystery and make it comprehensible, but praise will
 be given to those who shall toil to uphold it against the objections of
 adversaries.

60. I have said already that theologians usually distinguish between
 what is above reason and what is against reason. They place above
 reason that which one cannot comprehend and which one cannot account for.
 But against reason will be all opinion that is opposed by
 invincible reasons, or the contrary of which can be proved in a precise
 and sound manner. They avow, therefore, that the Mysteries are above
 reason, but they do not admit that they are contrary to it. The English
 author of a book which is ingenious, but has met with disapproval,
 entitled Christianity not Mysterious, wished to combat this
 distinction; but it does not seem to me that he has at all weakened it.
 M. Bayle also is not quite satisfied with this accepted distinction. This
 is what he says on the matter (vol. III of the Reply to the Questions
 of a Provincial, ch. 158). Firstly (p. 998) he distinguishes,
 together with M. Saurin, between these two theses: the one, all the
 dogmas of Christianity are in conformity with reason; the other,
 human reason knows that they are in conformity with reason. He
 affirms the first and denies the second. I am of the same opinion, if in
 saying 'that a dogma conforms to reason' one means that it is possible to
 account for it or to explain its how by reason; for God could
 doubtless do so, and we cannot. But I think that one must affirm
 both theses if by 'knowing that a dogma conforms to reason' one means
 that we can demonstrate, if need be, that there is no contradiction
 between this dogma and reason, repudiating the objections of those who
 maintain that this dogma is an absurdity.

61. M. Bayle explains himself here in a manner not at all convincing.
 He acknowledges fully that our Mysteries are in accordance with the
 supreme and universal reason that is in the divine understanding, or with
 reason in general; yet he denies that they are in accordance with that
 part of reason which man employs to judge things. But this portion of
 reason which we possess is a gift of God, and consists in the natural
 light that has remained with us in the midst of corruption; thus it is in
 accordance with the whole, and it differs from that which is in God only
 as a drop of water differs from the ocean or rather as the finite from
 the infinite. Therefore Mysteries may transcend it, but they cannot be
 contrary to it. One cannot be contrary to one part without being contrary
 to the whole. That which contradicts a proposition of Euclid is contrary
 to the Elements of Euclid. That which in us is contrary to the
 Mysteries is not reason nor is it the natural light or the linking
 together of truths; it is corruption, or error, or prejudice, or
 darkness.

62. M. Bayle (p. 1002) is not satisfied with the opinion of Josua
 Stegman and of M. Turretin, Protestant theologians who teach that the
 Mysteries are contrary only to corrupt reason. He asks, mockingly,
 whether by right reason is meant perchance that of an orthodox theologian
 and by corrupt reason that of an heretic; and he urges the objection that
 the evidence of the Mystery of the Trinity was no greater in the soul of
 Luther than in the soul of Socinius. But as M. Descartes has well
 observed, good sense is distributed to all: thus one must believe that
 both the orthodox and heretics are endowed therewith. Right reason is a
 linking together of truths, corrupt reason is mixed with prejudices and
 passions. And in order to discriminate between the two, one need but
 proceed in good order, admit no thesis without proof, and admit no proof
 unless it be in proper form, according to the commonest rules of logic.
 One needs neither any other criterion nor other arbitrator in questions
 of reason. It is only through lack of this consideration that a handle
 has been given to the sceptics, and that even in theology François Véron
 and some others, who exacerbated the dispute with the
 Protestants, even to the point of dishonesty, plunged headlong into
 scepticism in order to prove the necessity of accepting an infallible
 external judge. Their course meets with no approval from the most expert,
 even in their own party: Calixtus and Daillé derided it as it deserved,
 and Bellarmine argued quite otherwise.

63. Now let us come to what M. Bayle says (p. 999) on the distinction
 we are concerned with. 'It seems to me', he says, 'that an ambiguity has
 crept into the celebrated distinction drawn between things that are above
 reason and things that are against reason. The Mysteries of the Gospel
 are above reason, so it is usually said, but they are not contrary to
 reason. I think that the same sense is not given to the word reason in
 the first part of this axiom as in the second: by the first is understood
 rather the reason of man, or reason in concreto and by the second
 reason in general, or reason in abstracto. For supposing that it
 is understood always as reason in general or the supreme reason, the
 universal reason that is in God, it is equally true that the Mysteries of
 the Gospels are not above reason and that they are not against reason.
 But if in both parts of the axiom human reason is meant, I do not clearly
 see the soundness of the distinction: for the most orthodox confess that
 we know not how our Mysteries can conform to the maxims of philosophy. It
 seems to us, therefore, that they are not in conformity with our reason.
 Now that which appears to us not to be in conformity with our reason
 appears contrary to our reason, just as that which appears to us not in
 conformity with truth appears contrary to truth. Thus why should not one
 say, equally, that the Mysteries are against our feeble reason, and that
 they are above our feeble reason?' I answer, as I have done already, that
 'reason' here is the linking together of the truths that we know by the
 light of nature, and in this sense the axiom is true and without any
 ambiguity. The Mysteries transcend our reason, since they contain truths
 that are not comprised in this sequence; but they are not contrary to our
 reason, and they do not contradict any of the truths whereto this
 sequence can lead us. Accordingly there is no question here of the
 universal reason that is in God, but of our reason. As for the question
 whether we know the Mysteries to conform with our reason, I answer that
 at least we never know of any non-conformity or any opposition between
 the Mysteries and reason. Moreover, we can always abolish such alleged

 opposition, and so, if this can be called reconciling or harmonizing
 faith with reason, or recognizing the conformity between them, it must be
 said that we can recognize this conformity and this harmony. But if the
 conformity consists in a reasonable explanation of the how, we
 cannot recognize it.

64. M. Bayle makes one more ingenious objection, which he draws from
 the example of the sense of sight. 'When a square tower', he says, 'from
 a distance appears to us round, our eyes testify very clearly not only
 that they perceive nothing square in this tower, but also that they
 discover there a round shape, incompatible with the square shape. One may
 therefore say that the truth which is the square shape is not only above,
 but even against, the witness of our feeble sight.' It must be admitted
 that this observation is correct, and although it be true that the
 appearance of roundness comes simply from the effacement of the angles,
 which distance causes to disappear, it is true, notwithstanding, that the
 round and the square are opposites. Therefore my answer to this objection
 is that the representation of the senses, even when they do all that in
 them lies, is often contrary to the truth; but it is not the same with
 the faculty of reasoning, when it does its duty, since a strictly
 reasoned argument is nothing but a linking together of truths. And as for
 the sense of sight in particular, it is well to consider that there are
 yet other false appearances which come not from the 'feebleness of our
 eyes' nor from the loss of visibility brought about by distance, but from
 the very nature of vision, however perfect it be. It is thus, for
 instance, that the circle seen sideways is changed into that kind of oval
 which among geometricians is known as an ellipse, and sometimes even into
 a parabola or a hyperbola, or actually into a straight line, witness the
 ring of Saturn.

65. The external senses, properly speaking, do not deceive us.
 It is our inner sense which often makes us go too fast. That occurs also
 in brute beasts, as when a dog barks at his reflexion in the mirror: for
 beasts have consecutions of perception which resemble reasoning,
 and which occur also in the inner sense of men, when their actions have
 only an empirical quality. But beasts do nothing which compels us to
 believe that they have what deserves to be properly called a
 reasoning sense, as I have shown elsewhere. Now when the
 understanding uses and follows the false decision of the inner sense (as
 when the famous Galileo thought that Saturn had two handles) it is
 deceived by the judgement it makes upon the effect of appearances, and it
 infers from them more than they imply. For the appearances of the senses
 do not promise us absolutely the truth of things, any more than dreams
 do. It is we who deceive ourselves by the use we make of them, that is,
 by our consecutions. Indeed we allow ourselves to be deluded by probable
 arguments, and we are inclined to think that phenomena such as we have
 found linked together often are so always. Thus, as it happens usually
 that that which appears without angles has none, we readily believe it to
 be always thus. Such an error is pardonable, and sometimes inevitable,
 when it is necessary to act promptly and choose that which appearances
 recommend; but when we have the leisure and the time to collect our
 thoughts, we are in fault if we take for certain that which is not so. It
 is therefore true that appearances are often contrary to truth, but our
 reasoning never is when it proceeds strictly in accordance with the rules
 of the art of reasoning. If by reason one meant generally the
 faculty of reasoning whether well or ill, I confess that it might deceive
 us, and does indeed deceive us, and the appearances of our understanding
 are often as deceptive as those of the senses: but here it is a question
 of the linking together of truths and of objections in due form, and in
 this sense it is impossible for reason to deceive us.

66. Thus it may be seen from all I have just said that M. Bayle
 carries too far the being above reason, as if it included the
 insoluble nature of objections: for according to him (Reply to the
 Questions of a Provincial, vol. III, ch. 130, p. 651) 'once a dogma
 is above reason, philosophy can neither explain it nor comprehend it, nor
 meet the difficulties that are urged against it'. I agree with regard to
 comprehension, but I have already shown that the Mysteries receive a
 necessary verbal explanation, to the end that the terms employed be not
 sine mente soni, words signifying nothing. I have shown also that
 it is necessary for one to be capable of answering the objections, and
 that otherwise one must needs reject the thesis.

67. He adduces the authority of theologians, who appear to recognize
 the insoluble nature of the objections against the Mysteries. Luther is
 one of the chief of these; but I have already replied, in § 12, to the passage where he seems to say that
 philosophy contradicts theology. There is another passage (De Servo
 Arbitrio, ch. 246) where he says that the apparent injustice of God
 is proved by arguments taken from the adversity of good people and the
 prosperity of the wicked, an argument irresistible both for all reason
 and for natural intelligence ('Argumentis talibus traducta, quibus nulla
 ratio aut lumen naturae potest resistere'). But soon afterwards he shows
 that he means it only of those who know nothing of the life to come,
 since he adds that an expression in the Gospel dissipates this
 difficulty, teaching us that there is another life, where that which has
 not been punished and rewarded in this life shall receive its due. The
 objection is then far from being insuperable, and even without the aid of
 the Gospel one could bethink oneself of this answer. There is also quoted
 (Reply, vol. III, p. 652) a passage from Martin Chemnitz,
 criticized by Vedelius and defended by Johann Musaeus, where this famous
 theologian seems to say clearly that there are truths in the word of God
 which are not only above reason but also against reason. But this passage
 must be taken as referring only to the principles of reason that are in
 accordance with the order of Nature, as Musaeus also interprets it.

68. It is true nevertheless that M. Bayle finds some authorities who
 are more favourable to him, M. Descartes being one of the chief. This
 great man says positively (Part I of his Principles, art. 41)
 'that we shall have not the slightest trouble in ridding ourselves of the
 difficulty' (which one may have in harmonizing the freedom of our will
 with the order of the eternal providence of God) 'if we observe that our
 thought is finite, and that the Knowledge and the Omnipotence of God,
 whereby he has not only known from all eternity all that which is or
 which can be, but also has willed it, is infinite. We have therefore
 quite enough intelligence to recognize clearly and distinctly that this
 knowledge and this power are in God; but we have not enough so to
 comprehend their scope that we can know how they leave the actions of men
 entirely free and undetermined. Yet the Power and the Knowledge of God
 must not prevent us from believing that we have a free will; for we
 should be wrong to doubt of that whereof we are inwardly conscious, and
 which we know by experience to be within us, simply because we do not
 comprehend some other thing which we know to be incomprehensible in its
 nature.'

69. This passage from M. Descartes, followed by his adherents (who
 rarely think of doubting what he asserts), has always appeared strange to
 me. Not content with saying that, as for him, he sees no way of
 reconciling the two dogmas, he puts the whole human race, and even all
 rational creatures, in the same case. Yet could he have been unaware that
 there is no possibility of an insuperable objection against truth? For
 such an objection could only be a necessary linking together of other
 truths whose result would be contrary to the truth that one maintains;
 and consequently there would be contradiction between the truths, which
 would be an utter absurdity. Moreover, albeit our mind is finite and
 cannot comprehend the infinite, of the infinite nevertheless it has
 proofs whose strength or weakness it comprehends; why then should it not
 have the same comprehension in regard to the objections? And since the
 power and the wisdom of God are infinite and comprehend everything, there
 is no pretext for doubting their scope. Further, M. Descartes demands a
 freedom which is not needed, by his insistence that the actions of the
 will of man are altogether undetermined, a thing which never happens.
 Finally, M. Bayle himself maintains that this experience or this inward
 sense of our independence, upon which M. Descartes founds the proof of
 our freedom, does not prove it: for from the fact that we are not
 conscious of the causes whereon we depend, it does not follow, according
 to M. Bayle, that we are independent. But that is something we will speak
 of in its proper place.

70. It seems that M. Descartes confesses also, in a passage of his
 Principles, that it is impossible to find an answer to the
 difficulties on the division of matter to infinity, which he nevertheless
 recognizes as actual. Arriaga and other Schoolmen make well-nigh the same
 confession: but if they took the trouble to give to the objections the
 form these ought to have, they would see that there are faults in the
 reasoning, and sometimes false assumptions which cause confusion. Here is
 an example. A man of parts one day brought up to me an objection in the
 following form: Let the straight line BA be cut in two equal parts at the
 point C, and the part CA at the point D, and the part DA at the point E,
 and so on to infinity; all the halves, BC, CD, DE, etc., together make
 the whole BA; therefore there must be a last half, since the straight
 line BA finishes at A. But this last half is absurd: for since it is a
 line, it will be possible again to cut it in two. Therefore division to
 infinity cannot be admitted. But I pointed out to him that one is not
 justified in the inference that there must be a last half, although there
 be a last point A, for this last point belongs to all the halves of
 its side. And my friend acknowledged it himself when he endeavoured to
 prove this deduction by a formal argument; on the contrary, just because
 the division goes on to infinity, there is no last half. And although the
 straight line AB be finite, it does not follow that the process of
 dividing it has any final end. The same confusion arises with the series
 of numbers going on to infinity. One imagines a final end, a number that
 is infinite, or infinitely small; but that is all simple fiction. Every
 number is finite and specific; every line is so likewise, and the
 infinite or infinitely small signify only magnitudes that one may take as
 great or as small as one wishes, to show that an error is smaller than
 that which has been specified, that is to say, that there is no error; or
 else by the infinitely small is meant the state of a magnitude at its
 vanishing point or its beginning, conceived after the pattern of
 magnitudes already actualized.

71. It will, however, be well to consider the argument that M. Bayle
 puts forward to show that one cannot refute the objections which reason
 opposes to the Mysteries. It is in his comment on the Manichaeans (p.
 3140 of the second edition of his Dictionary). 'It is enough for
 me', he says, 'that it be unanimously acknowledged that the Mysteries of
 the Gospel are above reason. For thence comes the necessary conclusion
 that it is impossible to settle the difficulties raised by the
 philosophers, and in consequence that a dispute where only the light of
 Nature is followed will always end unfavourably for the theologians, and
 that they will see themselves forced to give way and to take refuge in
 the canon of the supernatural light.' I am surprised that M. Bayle speaks
 in such general terms, since he has acknowledged himself that the light
 of Nature is against the Manichaeans, and for the oneness of the
 Principle, and that the goodness of God is proved incontrovertibly by
 reason. Yet this is how he continues:

72. 'It is evident that reason can never attain to that which is above
 it. Now if it could supply answers to the objections which are opposed to
 the dogma of the Trinity and that of hypostatic union, it would attain to
 those two Mysteries, it would have them in subjection and submit them to
 the strictest examination by comparison with its first principles, or
 with the aphorisms that spring from common notions, and proceed until
 finally it had drawn the conclusion that they are in accordance with
 natural light. It would therefore do what exceeds its powers, it would
 soar above its confines, and that is a formal
 contradiction. One must therefore say that it cannot provide answers to
 its own objections, and that thus they remain victorious, so long as one
 does not have recourse to the authority of God and to the necessity of
 subjugating one's understanding to the obedience of faith.' I do not find
 that there is any force in this reasoning. We can attain to that which is
 above us not by penetrating it but by maintaining it; as we can attain to
 the sky by sight, and not by touch. Nor is it necessary that, in order to
 answer the objections which are made against the Mysteries, one should
 have them in subjection to oneself, and submit them to examination by
 comparison with the first principles that spring from common notions. For
 if he who answers the objections had to go so far, he who proposes the
 objections needs must do it first. It is the part of the objection to
 open up the subject, and it is enough for him who answers to say Yes or
 No. He is not obliged to counter with a distinction: it will do, in case
 of need, if he denies the universality of some proposition in the
 objection or criticizes its form, and one may do both these things
 without penetrating beyond the objection. When someone offers me a proof
 which he maintains is invincible, I can keep silence while I compel him
 merely to prove in due form all the enunciations that he brings forward,
 and such as appear to me in the slightest degree doubtful. For the
 purpose of doubting only, I need not at all probe to the heart of the
 matter; on the contrary, the more ignorant I am the more shall I be
 justified in doubting. M. Bayle continues thus:

73. 'Let us endeavour to clarify that. If some doctrines are above
 reason they are beyond its reach, it cannot attain to them; if it cannot
 attain to them, it cannot comprehend them.' (He could have begun here
 with the 'comprehend', saying that reason cannot comprehend that which is
 above it.) 'If it cannot comprehend them, it can find in them no idea'
 (Non valet consequentia: for, to 'comprehend' something, it is not
 enough that one have some ideas thereof; one must have all the ideas of
 everything that goes to make it up, and all these ideas must be clear,
 distinct, adequate. There are a thousand objects in Nature in
 which we understand something, but which we do not therefore necessarily
 comprehend. We have some ideas on the rays of light, we demonstrate upon
 them up to a certain point; but there ever remains something which makes
 us confess that we do not yet comprehend the whole nature of light.) 'nor
 any principle such as may give rise to a solution;' (Why should not
 evident principles be found mingled with obscure and confused knowledge?)
 'and consequently the objections that reason has made will remain
 unanswered;' (By no means; the difficulty is rather on the side of the
 opposer. It is for him to seek an evident principle such as may give rise
 to some objection; and the more obscure the subject, the more trouble he
 will have in finding such a principle. Moreover, when he has found it he
 will have still more trouble in demonstrating an opposition between the
 principle and the Mystery: for, if it happened that the Mystery was
 evidently contrary to an evident principle, it would not be an obscure
 Mystery, it would be a manifest absurdity.) 'or what is the same thing,
 answer will be made with some distinction as obscure as the very thesis
 that will have been attacked.' (One can do without distinctions, if need
 be, by denying either some premiss or some conclusion; and when one is
 doubtful of the meaning of some term used by the opposer one may demand
 of him its definition. Thus the defender has no need to incommode himself
 when it is a question of answering an adversary who claims that he is
 offering us an invincible proof. But even supposing that the defender,
 perchance being kindly disposed, or for the sake of brevity, or because
 he feels himself strong enough, should himself vouchsafe to show the
 ambiguity concealed in the objection, and to remove it by making some
 distinction, this distinction need not of necessity lead to anything
 clearer than the first thesis, since the defender is not obliged to
 elucidate the Mystery itself.)

74. 'Now it is certain', so M. Bayle continues, 'that an objection
 which is founded on distinct notions remains equally victorious, whether
 you give to it no answer, or you make an answer where none can comprehend
 anything. Can the contest be equal between a man who alleges in objection
 to you that which you and he very clearly conceive, and you, who can only
 defend yourself by answers wherein neither of you understands anything?'
 (It is not enough that the objection be founded on quite distinct
 notions, it is necessary also that one apply it in contradiction of the
 thesis. And when I answer someone by denying some premiss, in order to
 compel him to prove it, or some conclusion, to compel him to put it in
 good form, it cannot be said that I answer nothing or that I answer
 nothing intelligible. For as it is the doubtful premiss of the
 adversary that I deny, my denial will be as intelligible as his
 affirmation. Finally, when I am so obliging as to explain myself by means
 of some distinction, it suffices that the terms I employ have some
 meaning, as in the Mystery itself. Thus something in my answer will be
 comprehended: but one need not of necessity comprehend all that it
 involves; otherwise one would comprehend the Mystery also.)

75. M. Bayle continues thus: 'Every philosophical dispute assumes that
 the disputant parties agree on certain definitions' (This would be
 desirable, but usually it is only in the dispute itself that one reaches
 such a point, if the necessity arises.) 'and that they admit the rules of
 Syllogisms, and the signs for the recognition of bad arguments. After
 that everything lies in the investigation as to whether a thesis conforms
 mediately or immediately to the principles one is agreed upon' (which is
 done by means of the syllogisms of him who makes objections); 'whether
 the premisses of a proof (advanced by the opposer) 'are true; whether the
 conclusion is properly drawn; whether a four-term Syllogism has been
 employed; whether some aphorism of the chapter de oppositis or
 de sophisticis elenchis, etc., has not been violated.' (It is
 enough, putting it briefly, to deny some premiss or some conclusion, or
 finally to explain or get explained some ambiguous term.) 'One comes off
 victorious either by showing that the subject of dispute has no connexion
 with the principles which had been agreed upon' (that is to say, by
 showing that the objection proves nothing, and then the defender wins the
 case), 'or by reducing the defender to absurdity' (when all the premisses
 and all the conclusions are well proved). 'Now one can reduce him to that
 point either by showing him that the conclusions of his thesis are "yes"
 and "no" at once, or by constraining him to say only intelligible things
 in answer.' (This last embarrassment he can always avoid, because he has
 no need to advance new theses.) 'The aim in disputes of this kind is to
 throw light upon obscurities and to arrive at self-evidence.' (It is the
 aim of the opposer, for he wishes to demonstrate that the Mystery is
 false; but this cannot here be the aim of the defender, for in admitting
 Mystery he agrees that one cannot demonstrate it.) 'This leads to the
 opinion that during the course of the proceedings victory sides more or
 less with the defender or with the opposer, according to whether there is
 more or less clarity in the propositions of the one than in the
 propositions of the other.' (That is speaking as if the defender and the
 opposer were equally unprotected; but the defender is like a besieged
 commander, covered by his defence works, and it is for the attacker to
 destroy them. The defender has no need here of self-evidence, and he
 seeks it not: but it is for the opposer to find it against him, and to
 break through with his batteries in order that the defender may be no
 longer protected.)

76. 'Finally, it is judged that victory goes against him whose answers
 are such that one comprehends nothing in them,' (It is a very equivocal
 sign of victory: for then one must needs ask the audience if they
 comprehend anything in what has been said, and often their opinions would
 be divided. The order of formal disputes is to proceed by arguments in
 due form and to answer them by denying or making a distinction.) 'and who
 confesses that they are incomprehensible.' (It is permitted to him who
 maintains the truth of a Mystery to confess that this mystery is
 incomprehensible; and if this confession were sufficient for declaring
 him vanquished there would be no need of objection. It will be possible
 for a truth to be incomprehensible, but never so far as to justify the
 statement that one comprehends nothing at all therein. It would be in
 that case what the ancient Schools called Scindapsus or
 Blityri (Clem. Alex., Stromateis, 8), that is, words devoid
 of meaning.) 'He is condemned thenceforth by the rules for awarding
 victory; and even when he cannot be pursued in the mist wherewith he has
 covered himself, and which forms a kind of abyss between him and his
 antagonists, he is believed to be utterly defeated, and is compared to an
 army which, having lost the battle, steals away from the pursuit of the
 victor only under cover of night.' (Matching allegory with allegory, I
 will say that the defender is not vanquished so long as he remains
 protected by his entrenchments; and if he risks some sortie beyond his
 need, it is permitted to him to withdraw within his fort, without being
 open to blame for that.)

77. I was especially at pains to analyse this long passage where M.
 Bayle has put down his strongest and most skilfully reasoned statements
 in support of his opinion: and I hope that I have shown clearly how this
 excellent man has been misled. That happens all too easily to the ablest
 and shrewdest persons when they give free rein to their wit without
 exercising the patience necessary for delving down to the very
 foundations of their systems. The details we have entered into
 here will serve as answer to some other arguments upon the subject which
 are dispersed through the works of M. Bayle, as for instance when he says
 in his Reply to the Questions of a Provincial (vol. III, ch. 133,
 p. 685): 'To prove that one has brought reason and religion into harmony
 one must show not only that one has philosophic maxims favourable to our
 faith, but also that the particular maxims cast up against us as not
 being consistent with our Catechism are in reality consistent with it in
 a clearly conceived way.' I do not see that one has need of all that,
 unless one aspire to press reasoning as far as the how of the
 Mystery. When one is content to uphold its truth, without attempting to
 render it comprehensible, one has no need to resort to philosophic
 maxims, general or particular, for the proof; and when another brings up
 some philosophic maxims against us, it is not for us to prove clearly and
 distinctly that these maxims are consistent with our dogma, but it is for
 our opponent to prove that they are contrary thereto.

78. M. Bayle continues thus in the same passage: 'For this result we
 need an answer as clearly evident as the objection.' I have already shown
 that it is obtained when one denies the premisses, but that for the rest
 it is not necessary for him who maintains the truth of the Mystery always
 to advance evident propositions, since the principal thesis concerning
 the Mystery itself is not evident. He adds further: 'If we must make
 reply and rejoinder, we must never rest in our positions, nor claim that
 we have accomplished our design, so long as our opponent shall make
 answer with things as evident as our reasons can be.' But it is not for
 the defender to adduce reasons; it is enough for him to answer those of
 his opponent.

79. Finally the author draws the conclusion: 'If it were claimed that,
 on making an evident objection, a man has to be satisfied with an answer
 which we can only state as a thing possible though incomprehensible to
 us, that would be unfair.' He repeats this in the posthumous Dialogues,
 against M. Jacquelot, p. 69. I am not of this opinion. If the objection
 were completely evident, it would triumph, and the thesis would be
 overthrown. But when the objection is only founded on appearances or on
 instances of the most frequent occurrence, and when he who makes it
 desires to draw from it a universal and certain conclusion, he who
 upholds the Mystery may answer with the instance of a bare possibility.

 For such an instance suffices to show that what one wished to infer from
 the premisses, is neither certain nor general; and it suffices for him
 who upholds the Mystery to maintain that it is possible, without having
 to maintain that it is probable. For, as I have often said, it is agreed
 that the Mysteries are against appearances. He who upholds the Mystery
 need not even adduce such an instance; and should he adduce it, it were
 indeed a work of supererogation, or else an instrument of greater
 confusion to the adversary.

80. There are passages of M. Bayle in the posthumous reply that he
 made to M. Jacquelot which seem to me still worthy of scrutiny. 'M.
 Bayle' (according to pp. 36, 37) 'constantly asserts in his
 Dictionary, whenever the subject allows, that our reason is more
 capable of refuting and destroying than of proving and building; that
 there is scarcely any philosophical or theological matter in respect of
 which it does not create great difficulties. Thus', he says, 'if one
 desired to follow it in a disputatious spirit, as far as it can go, one
 would often be reduced to a state of troublesome perplexity; and in fine,
 there are doctrines certainly true, which it disputes with insoluble
 objections.' I think that what is said here in reproach of reason is to
 its advantage. When it overthrows some thesis, it builds up the opposing
 thesis. And when it seems to be overthrowing the two opposing theses at
 the same time, it is then that it promises us something profound,
 provided that we follow it as far as it can go, not in a
 disputatious spirit but with an ardent desire to search out and discover
 the truth, which will always be recompensed with a great measure of
 success.

81. M. Bayle continues: 'that one must then ridicule these objections,
 recognizing the narrow bounds of the human mind.' And I think, on the
 other hand, that one must recognize the signs of the force of the human
 mind, which causes it to penetrate into the heart of things. These are
 new openings and, as it were, rays of the dawn which promises us a
 greater light: I mean in philosophical subjects or those of natural
 theology. But when these objections are made against revealed faith it is
 enough that one be able to repel them, provided that one do so in a
 submissive and zealous spirit, with intent to sustain and exalt the glory
 of God. And when we succeed in respect of his justice, we shall likewise
 be impressed by his greatness and charmed by his goodness, which will
 show themselves through the clouds of a seeming reason that is deceived
 by outward appearances, in proportion as the mind is elevated by true
 reason to that which to us is invisible, but none the less sure.

82. 'Thus' (to continue with M. Bayle) 'reason will be compelled to
 lay down its arms, and to subjugate itself to the obedience of the faith,
 which it can and ought to do, in virtue of some of its most incontestable
 maxims. Thus also in renouncing some of its other maxims it acts
 nevertheless in accordance with that which it is, that is to say, in
 reason.' But one must know 'that such maxims of reason as must be
 renounced in this case are only those which make us judge by appearances
 or according to the ordinary course of things.' This reason enjoins upon
 us even in philosophical subjects, when there are invincible proofs to
 the contrary. It is thus that, being made confident by demonstrations of
 the goodness and the justice of God, we disregard the appearances of
 harshness and injustice which we see in this small portion of his Kingdom
 that is exposed to our gaze. Hitherto we have been illumined by the
 light of Nature and by that of grace, but not yet by that
 of glory. Here on earth we see apparent injustice, and we believe
 and even know the truth of the hidden justice of God; but we shall see
 that justice when at last the Sun of Justice shall show himself as he
 is.

83. It is certain that M. Bayle can only be understood as meaning
 those ostensible maxims which must give way before the eternal verities;
 for he acknowledges that reason is not in reality contrary to faith. In
 these posthumous Dialogues he complains (p. 73, against M. Jacquelot) of
 being accused of the belief that our Mysteries are in reality against
 reason, and (p. 9, against M. le Clerc) of the assertion made that he who
 acknowledges that a doctrine is exposed to irrefutable objections
 acknowledges also by a necessary consequence the falsity of this
 doctrine. Nevertheless one would be justified in the assertion if the
 irrefutability were more than an outward appearance.

84. It may be, therefore, that having long contended thus against M.
 Bayle on the matter of the use of reason I shall find after all that his
 opinions were not fundamentally so remote from mine as his expressions,
 which have provided matter for our considerations, have led one to
 believe. It is true that frequently he appears to deny absolutely that
 one can ever answer the objections of reason against faith, and that he
 asserts the necessity of comprehending, in order to achieve such an end,
 how the Mystery comes to be or exists. Yet there are passages
 where he becomes milder, and contents himself with saying that the
 answers to these objections are unknown to him. Here is a very precise
 passage, taken from the excursus on the Manichaeans, which is found at
 the end of the second edition of his Dictionary: 'For the greater
 satisfaction of the most punctilious readers, I desire to declare here'
 (he says, p. 3148) 'that wherever the statement is to be met with in my
 Dictionary that such and such arguments are irrefutable I do not
 wish it to be taken that they are so in actuality. I mean naught else
 than that they appear to me irrefutable. That is of no consequence: each
 one will be able to imagine, if he pleases, that if I deem thus of a
 matter it is owing to my lack of acumen.' I do not imagine such a thing;
 his great acumen is too well known to me: but I think that, after having
 applied his whole mind to magnifying the objections, he had not enough
 attention left over for the purpose of answering them.

85. M. Bayle confesses, moreover, in his posthumous work against M. le
 Clerc, that the objections against faith have not the force of proofs. It
 is therefore ad hominem only, or rather ad homines, that
 is, in relation to the existing state of the human race, that he deems
 these objections irrefutable and the subject unexplainable. There is even
 a passage where he implies that he despairs not of the possibility that
 the answer or the explanation may be found, and even in our time. For
 here is what he says in his posthumous Reply to M. le Clerc (p. 35): 'M.
 Bayle dared to hope that his toil would put on their mettle some of those
 great men of genius who create new systems, and that they could discover
 a solution hitherto unknown.' It seems that by this 'solution' he means
 such an explanation of Mystery as would penetrate to the how: but
 that is not necessary for replying to the objections.

86. Many have undertaken to render this how comprehensible, and
 to prove the possibility of Mysteries. A certain writer named Thomas
 Bonartes Nordtanus Anglus, in his Concordia Scientiae cum Fide,
 claimed to do so. This work seemed to me ingenious and learned, but
 crabbed and involved, and it even contains indefensible opinions. I
 learned from the Apologia Cyriacorum of the Dominican Father
 Vincent Baron that that book was censured in Rome, that the author was a
 Jesuit, and that he suffered for having published it. The Reverend Father
 des Bosses, who now teaches Theology in the Jesuit College of Hildesheim,
 and who has combined rare erudition with great
 acumen, which he displays in philosophy and theology, has informed me
 that the real name of Bonartes was Thomas Barton, and that after leaving
 the Society he retired to Ireland, where the manner of his death brought
 about a favourable verdict on his last opinions. I pity the men of talent
 who bring trouble upon themselves by their toil and their zeal. Something
 of like nature happened in time past to Pierre Abelard, to Gilbert de la
 Porree, to John Wyclif, and in our day to the Englishman Thomas Albius,
 as well as to some others who plunged too far into the explanation of the
 Mysteries.

87. St. Augustine, however (as well as M. Bayle), does not despair of
 the possibility that the desired solution may be found upon earth; but
 this Father believes it to be reserved for some holy man illumined by a
 peculiar grace: 'Est aliqua causa fortassis occultior, quae melioribus
 sanctioribusque reservatur, illius gratia potius quam meritis illorum'
 (in De Genesi ad Literam, lib. 11, c. 4). Luther reserves the
 knowledge of the Mystery of Election for the academy of heaven (lib.
 De Servo Arbitrio, c. 174): 'Illic [Deus] gratiam et misericordiam
 spargit in indignos, his iram et severitatem spargit in immeritos;
 utrobique nimius et iniquus apud homines, sed justus et verax apud se
 ipsum. Nam quomodo hoc justum sit ut indignos coronet, incomprehensibile
 est modo, videbimus autem, cum illuc venerimus, ubi jam non credetur, sed
 revelata facie videbitur. Ita quomodo hoc justum sit, ut immeritos
 damnet, incomprehensibile est modo, creditur tamen, donec revelabitur
 filius hominis.' It is to be hoped that M. Bayle now finds himself
 surrounded by that light which is lacking to us here below, since there
 is reason to suppose that he was not lacking in good will.

VIRGIL

Candidus insueti miratur limen Olympi,

Sub pedibusque videt nubes et sidera Daphnis.

LUCAN

...Illic postquam se lumine vero

Implevit, stellasque vagas miratur et astra

Fixa polis, vidit quanta sub nocte jaceret

Nostra dies.

ESSAYS
ON THE JUSTICE OF GOD
AND THE FREEDOM OF MAN
IN THE ORIGIN OF EVIL

PART ONE

1. Having so settled the rights of faith and of reason as rather to
 place reason at the service of faith than in opposition to it, we shall
 see how they exercise these rights to support and harmonize what the
 light of nature and the light of revelation teach us of God and of man in
 relation to evil. The difficulties are distinguishable into two
 classes. The one kind springs from man's freedom, which appears
 incompatible with the divine nature; and nevertheless freedom is deemed
 necessary, in order that man may be deemed guilty and open to punishment.
 The other kind concerns the conduct of God, and seems to make him
 participate too much in the existence of evil, even though man be free
 and participate also therein. And this conduct appears contrary to the
 goodness, the holiness and the justice of God, since God co-operates in
 evil as well physical as moral, and co-operates in each of them both
 morally and physically; and since it seems that these evils are
 manifested in the order of nature as well as in that of grace, and in the
 future and eternal life as well as, nay, more than, in this transitory
 life.

2. To present these difficulties in brief, it must be observed that
 freedom is opposed, to all appearance, by determination or certainty of
 any kind whatever; and nevertheless the common dogma of our philosophers
 states that the truth of contingent futurities is determined. The
 foreknowledge of God renders all the future certain and determined, but
 his providence and his foreordinance, whereon foreknowledge itself
 appears founded, do much more: for God is not as a man, able to look upon
 events with unconcern and to suspend his judgement, since nothing exists
 save as a result of the decrees of his will and through the action of his
 power. And even though one leave out of account the co-operation of God,
 all is perfectly connected in the order of things, since nothing can come
 to pass unless there be a cause so disposed as to produce the effect,
 this taking place no less in voluntary than in all other actions.
 According to which it appears that man is compelled to do the good and
 evil that he does, and in consequence that he deserves therefor neither
 recompense nor chastisement: thus is the morality of actions destroyed
 and all justice, divine and human, shaken.

3. But even though one should grant to man this freedom wherewith he
 arrays himself to his own hurt, the conduct of God could not but provide
 matter for a criticism supported by the presumptuous ignorance of men,
 who would wish to exculpate themselves wholly or in part at the expense
 of God. It is objected that all the reality and what is termed the
 substance of the act in sin itself is a production of God, since all
 creatures and all their actions derive from him that reality they have.
 Whence one could infer not only that he is the physical cause of sin, but
 also that he is its moral cause, since he acts with perfect freedom and
 does nothing without a complete knowledge of the thing and the
 consequences that it may have. Nor is it enough to say that God has made
 for himself a law to co-operate with the wills or resolutions of man,
 whether we express ourselves in terms of the common opinion or in terms
 of the system of occasional causes. Not only will it be found strange
 that he should have made such a law for himself, of whose results he was
 not ignorant, but the principal difficulty is that it seems the evil will
 itself cannot exist without co-operation, and even without some
 predetermination, on his part, which contributes towards begetting this
 will in man or in some other rational creature. For an action is not, for
 being evil, the less dependent on God. Whence one will come at last to
 the conclusion that God does all, the good and the evil, indifferently;
 unless one pretend with the Manichaeans that there are two principles,
 the one good and the other evil. Moreover, according to the general
 opinion of theologians and philosophers, conservation being a perpetual
 creation, it will be said that man is perpetually created corrupt and
 erring. There are, furthermore, modern Cartesians who claim that God is
 the sole agent, of whom created beings are only the purely passive
 organs; and M. Bayle builds not a little upon that idea.

4. But even granting that God should co-operate in actions only with a
 general co-operation, or even not at all, at least in those that are bad,
 it suffices, so it is said, to inculpate him and to render him the moral
 cause that nothing comes to pass without his permission. To say nothing
 of the fall of the angels, he knows all that which will come to pass, if,
 having created man, he places him in such and such circumstances; and he
 places him there notwithstanding. Man is exposed to a temptation to which
 it is known that he will succumb, thereby causing an infinitude of
 frightful evils, by which the whole human race will be infected and
 brought as it were into a necessity of sinning, a state which is named
 'original sin'. Thus the world will be brought into a strange confusion,
 by this means death and diseases being introduced, with a thousand other
 misfortunes and miseries that in general afflict the good and the bad;
 wickedness will even hold sway and virtue will be oppressed on earth, so
 that it will scarce appear that a providence governs affairs. But it is
 much worse when one considers the life to come, since but a small number
 of men will be saved and since all the rest will perish eternally.
 Furthermore these men destined for salvation will have been withdrawn
 from the corrupt mass through an unreasoning election, whether it be said
 that God in choosing them has had regard to their future actions, to
 their faith or to their works, or one claim that he has been pleased to
 give them these good qualities and these actions because he has
 predestined them to salvation. For though it be said in the most lenient
 system that God wished to save all men, and though in the other systems
 commonly accepted it be granted, that he has made his Son take human
 nature upon him to expiate their sins, so that all they who shall believe
 in him with a lively and final faith shall be saved, it still remains
 true that this lively faith is a gift of God; that we are dead to all
 good works; that even our will itself must be aroused by a prevenient
 grace, and that God gives us the power to will and to do. And whether
 that be done through a grace efficacious of itself, that is to say,
 through a divine inward motion which wholly determines our will to the
 good that it does; or whether there be only a sufficient grace, but such
 as does not fail to attain its end, and to become efficacious in the
 inward and outward circumstances wherein the man is and has been placed
 by God: one must return to the same conclusion that God is the final
 reason of salvation, of grace, of faith and of election in Jesus Christ.
 And be the election the cause or the result of God's design to give
 faith, it still remains true that he gives faith or salvation to whom he
 pleases, without any discernible reason for his choice, which falls upon
 but few men.

5. So it is a terrible judgement that God, giving his only Son for the
 whole human race and being the sole author and master of the salvation of
 men, yet saves so few of them and abandons all others to the devil his
 enemy, who torments them eternally and makes them curse their Creator,
 though they have all been created to diffuse and show forth his goodness,
 his justice and his other perfections. And this outcome inspires all the
 more horror, as the sole cause why all these men are wretched to all
 eternity is God's having exposed their parents to a temptation that he
 knew they would not resist; as this sin is inherent and imputed to men
 before their will has participated in it; as this hereditary vice impels
 their will to commit actual sins; and as countless men, in childhood or
 maturity, that have never heard or have not heard enough of Jesus Christ,
 Saviour of the human race, die before receiving the necessary succour for
 their withdrawal from this abyss of sin. These men too are condemned to
 be for ever rebellious against God and plunged in the most horrible
 miseries, with the wickedest of all creatures, though in essence they
 have not been more wicked than others, and several among them have
 perchance been less guilty than some of that little number of elect, who
 were saved by a grace without reason, and who thereby enjoy an eternal
 felicity which they had not deserved. Such in brief are the difficulties
 touched upon by sundry persons; but M. Bayle was one who insisted on them
 the most, as will appear subsequently when we examine his passages. I
 think that now I have recorded the main essence of these difficulties:
 but I have deemed it fitting to refrain from some expressions and
 exaggerations which might have caused offence, while not rendering the
 objections any stronger.

6. Let us now turn the medal and let us also point out what can be
 said in answer to those objections; and here a course of explanation
 through fuller dissertation will be necessary: for many difficulties can
 be opened up in few words, but for their discussion one must dilate upon
 them. Our end is to banish from men the false ideas that represent God to
 them as an absolute prince employing a despotic power, unfitted to be
 loved and unworthy of being loved. These notions are the more evil in
 relation to God inasmuch as the essence of piety is not only to fear him
 but also to love him above all things: and that cannot come about unless
 there be knowledge of his perfections capable of arousing the love which
 he deserves, and which makes the felicity of those that love him. Feeling
 ourselves animated by a zeal such as cannot fail to please him, we have
 cause to hope that he will enlighten us, and that he will himself aid us
 in the execution of a project undertaken for his glory and for the good
 of men. A cause so good gives confidence: if there are plausible
 appearances against us there are proofs on our side, and I would dare to
 say to an adversary:

Aspice, quam mage sit nostrum penetrabile telum.

7. God is the first reason of things: for such things as are
 bounded, as all that which we see and experience, are contingent and have
 nothing in them to render their existence necessary, it being plain that
 time, space and matter, united and uniform in themselves and indifferent
 to everything, might have received entirely other motions and shapes, and
 in another order. Therefore one must seek the reason for the existence of
 the world, which is the whole assemblage of contingent things, and
 seek it in the substance which carries with it the reason for its
 existence, and which in consequence is necessary and eternal.
 Moreover, this cause must be intelligent: for this existing world being
 contingent and an infinity of other worlds being equally possible, and
 holding, so to say, equal claim to existence with it, the cause of the
 world must needs have had regard or reference to all these possible
 worlds in order to fix upon one of them. This regard or relation of an
 existent substance to simple possibilities can be nothing other than the
 understanding which has the ideas of them, while to fix upon one
 of them can be nothing other than the act of the will which
 chooses. It is the power of this substance that renders its will
 efficacious. Power relates to being, wisdom or understanding to
 truth, and will to good. And this intelligent cause ought
 to be infinite in all ways, and absolutely perfect in power, in
 wisdom and in goodness, since it relates to all that
 which is possible. Furthermore, since all is connected together, there is
 no ground for admitting more than one. Its understanding is the
 source of essences, and its will is the origin of
 existences. There in few words is the proof of one only God with
 his perfections, and through him of the origin of things.

8. Now this supreme wisdom, united to a goodness that is no less
 infinite, cannot but have chosen the best. For as a lesser evil is a kind
 of good, even so a lesser good is a kind of evil if it stands in the way
 of a greater good; and there would be something to correct in the actions
 of God if it were possible to do better. As in mathematics, when there is
 no maximum nor minimum, in short nothing distinguished, everything is
 done equally, or when that is not possible nothing at all is done: so it
 may be said likewise in respect of perfect wisdom, which is no less
 orderly than mathematics, that if there were not the best
 (optimum) among all possible worlds, God would not have produced
 any. I call 'World' the whole succession and the whole agglomeration of
 all existent things, lest it be said that several worlds could have
 existed in different times and different places. For they must needs be
 reckoned all together as one world or, if you will, as one Universe. And
 even though one should fill all times and all places, it still remains
 true that one might have filled them in innumerable ways, and that there
 is an infinitude of possible worlds among which God must needs have
 chosen the best, since he does nothing without acting in accordance with
 supreme reason.

9. Some adversary not being able to answer this argument will
 perchance answer the conclusion by a counter-argument, saying that the
 world could have been without sin and without sufferings; but I deny that
 then it would have been better. For it must be known that all
 things are connected in each one of the possible worlds: the
 universe, whatever it may be, is all of one piece, like an ocean: the
 least movement extends its effect there to any distance whatsoever, even
 though this effect become less perceptible in proportion to the distance.
 Therein God has ordered all things beforehand once for all, having
 foreseen prayers, good and bad actions, and all the rest; and each thing
 as an idea has contributed, before its existence, to the
 resolution that has been made upon the existence of all things; so that
 nothing can be changed in the universe (any more than in a number) save
 its essence or, if you will, save its numerical individuality.
 Thus, if the smallest evil that comes to pass in the world were
 missing in it, it would no longer be this world; which, with nothing
 omitted and all allowance made, was found the best by the Creator who
 chose it.

10. It is true that one may imagine possible worlds without sin and
 without unhappiness, and one could make some like Utopian or Sevarambian
 romances: but these same worlds again would be very inferior to ours in
 goodness. I cannot show you this in detail. For can I know and can I
 present infinities to you and compare them together? But you must judge
 with me ab effectu, since God has chosen this world as it is. We
 know, moreover, that often an evil brings forth a good whereto one would
 not have attained without that evil. Often indeed two evils have made one
 great good:

Et si fata volunt, bina venena juvant.

Even so two liquids sometimes produce a solid, witness the spirit of
 wine and spirit of urine mixed by Van Helmont; or so do two cold and dark
 bodies produce a great fire, witness an acid solution and an aromatic oil
 combined by Herr Hoffmann. A general makes sometimes a fortunate mistake
 which brings about the winning of a great battle; and do they not sing on
 the eve of Easter, in the churches of the Roman rite:

O certe necessarium Adae peccatum, quod Christi morte deletum est!

O felix culpa, quae talem ac tantum meruit habere Redemptorem!

11. The illustrious prelates of the Gallican church who wrote to Pope
 Innocent XII against Cardinal Sfondrati's book on predestination, being
 of the principles of St. Augustine, have said things well fitted to
 elucidate this great point. The cardinal appears to prefer even to the
 Kingdom of Heaven the state of children dying without baptism, because
 sin is the greatest of evils, and they have died innocent of all actual
 sin. More will be said of that below. The prelates have observed that
 this opinion is ill founded. The apostle, they say (Rom. iii. 8), is
 right to disapprove of the doing of evil that good may come, but one
 cannot disapprove that God, through his exceeding power, derive from the
 permitting of sins greater goods than such as occurred before the sins.
 It is not that we ought to take pleasure in sin, God forbid! but that we
 believe the same apostle when he says (Rom. v. 20) that where sin
 abounded, grace did much more abound; and we remember that we have gained
 Jesus Christ himself by reason of sin. Thus we see that the opinion of
 these prelates tends to maintain that a sequence of things where sin
 enters in may have been and has been, in effect, better than another
 sequence without sin.

12. Use has ever been made of comparisons taken from the pleasures of
 the senses when these are mingled with that which borders on pain, to
 prove that there is something of like nature in intellectual pleasures. A
 little acid, sharpness or bitterness is often more pleasing than sugar;
 shadows enhance colours; and even a dissonance in the right place gives
 relief to harmony. We wish to be terrified by rope-dancers on the point
 of falling and we wish that tragedies shall well-nigh cause us to weep.
 Do men relish health enough, or thank God enough for it, without having
 ever been sick? And is it not most often necessary that a little evil
 render the good more discernible, that is to say, greater?

13. But it will be said that evils are great and many in number in
 comparison with the good: that is erroneous. It is only want of attention
 that diminishes our good, and this attention must be given to us through
 some admixture of evils. If we were usually sick and seldom in good
 health, we should be wonderfully sensible of that great good and we
 should be less sensible of our evils. But is it not better,
 notwithstanding, that health should be usual and sickness the exception?
 Let us then by our reflexion supply what is lacking in our perception, in
 order to make the good of health more discernible. Had we not the
 knowledge of the life to come, I believe there would be few persons who,
 being at the point of death, were not content to take up life again, on
 condition of passing through the same amount of good and evil, provided
 always that it were not the same kind: one would be content with variety,
 without requiring a better condition than that wherein one had been.

14. When one considers also the fragility of the human body, one looks
 in wonder at the wisdom and the goodness of the Author of Nature, who has
 made the body so enduring and its condition so tolerable. That has often
 made me say that I am not astonished men are sometimes sick, but that I
 am astonished they are sick so little and not always. This also ought to
 make us the more esteem the divine contrivance of the mechanism of
 animals, whose Author has made machines so fragile and so
 subject to corruption and yet so capable of maintaining themselves: for
 it is Nature which cures us rather than medicine. Now this very fragility
 is a consequence of the nature of things, unless we are to will that this
 kind of creature, reasoning and clothed in flesh and bones, be not in the
 world. But that, to all appearance, would be a defect which some
 philosophers of old would have called vacuum formarum, a gap in
 the order of species.

15. Those whose humour it is to be well satisfied with Nature and with
 fortune and not to complain about them, even though they should not be
 the best endowed, appear to me preferable to the other sort; for besides
 that these complaints are ill founded, it is in effect murmuring against
 the orders of providence. One must not readily be among the malcontents
 in the State where one is, and one must not be so at all in the city of
 God, wherein one can only wrongfully be of their number. The books of
 human misery, such as that of Pope Innocent III, to me seem not of the
 most serviceable: evils are doubled by being given an attention that
 ought to be averted from them, to be turned towards the good which by far
 preponderates. Even less do I approve books such as that of Abbé Esprit,
 On the Falsity of Human Virtues, of which we have lately been
 given a summary: for such a book serves to turn everything wrong side
 out, and cause men to be such as it represents them.

16. It must be confessed, however, that there are disorders in this
 life, which appear especially in the prosperity of sundry evil men and in
 the misfortune of many good people. There is a German proverb which even
 grants the advantage to the evil ones, as if they were commonly the most
 fortunate:

Je krümmer Holz, je bessre Krücke:

Je ärger Schalck, je grösser Glücke.

And it were to be desired that this saying of Horace should be true in
 our eyes:

Raro antecedentem scelestum

Deseruit pede poena claudo.

Yet it often comes to pass also, though this perchance not the most
 often,

That in the world's eyes Heaven is justified,

and that one may say with Claudian:

Abstulit hunc tandem Rufini poena tumultum,

Absolvitque deos...

17. But even though that should not happen here, the remedy is all
 prepared in the other life: religion and reason itself teach us that, and
 we must not murmur against a respite which the supreme wisdom has thought
 fit to grant to men for repentance. Yet there objections multiply on
 another side, when one considers salvation and damnation: for it appears
 strange that, even in the great future of eternity, evil should have the
 advantage over good, under the supreme authority of him who is the
 sovereign good, since there will be many that are called and few that are
 chosen or are saved. It is true that one sees from some lines of
 Prudentius (Hymn. ante Somnum),

Idem tamen benignus

Ultor retundit iram,

Paucosque non piorum

Patitur perire in aevum,

that divers men believed in his time that the number of those wicked
 enough to be damned would be very small. To some indeed it seems that men
 believed at that time in a sphere between Hell and Paradise; that this
 same Prudentius speaks as if he were satisfied with this sphere; that St.
 Gregory of Nyssa also inclines in that direction, and that St. Jerome
 leans towards the opinion according whereunto all Christians would
 finally be taken into grace. A saying of St. Paul which he himself gives
 out as mysterious, stating that all Israel will be saved, has provided
 much food for reflexion. Sundry pious persons, learned also, but daring,
 have revived the opinion of Origen, who maintains that good will
 predominate in due time, in all and everywhere, and that all rational
 creatures, even the bad angels, will become at last holy and blessed. The
 book of the eternal Gospel, published lately in German and supported by a
 great and learned work entitled 'Αποκαταστασις
 παντων, has caused much stir
 over this great paradox. M. le Clerc also has ingeniously pleaded the
 cause of the Origenists, but without declaring himself for them.

18. There is a man of wit who, pushing my principle of harmony even to
 arbitrary suppositions that I in no wise approve, has created for himself
 a theology well-nigh astronomical. He believes that the present confusion
 in this world below began when the Presiding Angel of the globe of the
 earth, which was still a sun (that is, a star that was fixed and luminous
 of itself) committed a sin with some lesser angels of his department,
 perhaps rising inopportunely against an angel of a greater sun; that
 simultaneously, by the Pre-established Harmony of the Realms of Nature
 and of Grace, and consequently by natural causes occurring at the
 appointed time, our globe was covered with stains, rendered opaque and
 driven from its place; which has made it become a wandering star or
 planet, that is, a Satellite of another sun, and even perhaps of that one
 whose superiority its angel refused to recognize; and that therein
 consists the fall of Lucifer. Now the chief of the bad angels, who in
 Holy Scripture is named the prince, and even the god of this world,
 being, with the angels of his train, envious of that rational animal
 which walks on the surface of this globe, and which God has set up there
 perhaps to compensate himself for their fall, strives to render it
 accessary in their crimes and a participator in their misfortunes.
 Whereupon Jesus Christ came to save men. He is the eternal Son of God,
 even as he is his only Son; but (according to some ancient Christians,
 and according to the author of this hypothesis) having taken upon him at
 first, from the beginning of things, the most excellent nature among
 created beings, to bring them all to perfection, he set himself amongst
 them: and this is the second filiation, whereby he is the first-born of
 all creatures. This is he whom the Cabalists called Adam Kadmon. Haply he
 had planted his tabernacle in that great sun which illumines us; but he
 came at last into this globe where we are, he was born of the Virgin, and
 took human nature upon him to save mankind from the hands of their enemy
 and his. And when the time of judgement shall draw near, when the present
 face of our globe shall be about to perish, he will return to it in
 visible form, thence to withdraw the good, transplanting them, it may be,
 into the sun, and to punish here the wicked with the demons that have
 allured them; then the globe of the earth will begin to burn and will be
 perhaps a comet. This fire will last for aeons upon aeons. The tail of
 the comet is intended by the smoke which will rise incessantly, according
 to the Apocalypse, and this fire will be hell, or the second
 death whereof Holy Scripture speaks. But at last hell will render up its
 dead, death itself will be destroyed; reason and peace will begin to hold
 sway again in the spirits that had been perverted; they will be sensible
 of their error, they will adore their Creator, and will even begin to
 love him all the more for seeing the greatness of the abyss whence they
 emerge. Simultaneously (by virtue of the harmonic parallelism of
 the Realms of Nature and of Grace) this long and great conflagration will
 have purged the earth's globe of its stains. It will become again a sun;
 its Presiding Angel will resume his place with the angels of his train;
 humans that were damned shall be with them numbered amongst the good
 angels; this chief of our globe shall render homage to the Messiah, chief
 of created beings. The glory of this angel reconciled shall be greater
 than it was before his fall.

Inque Deos iterum factorum lege receptus

Aureus aeternum noster regnabit Apollo.

The vision seemed to me pleasing, and worthy of a follower of Origen:
 but we have no need of such hypothesis or fictions, where Wit plays a
 greater part than Revelation, and which even Reason cannot turn to
 account. For it does not appear that there is one principal place in the
 known universe deserving in preference to the rest to be the seat of the
 eldest of created beings; and the sun of our system at least is not
 it.

19. Holding then to the established doctrine that the number of men
 damned eternally will be incomparably greater than that of the saved, we
 must say that the evil could not but seem to be almost as nothing in
 comparison with the good, when one contemplates the true vastness of the
 city of God. Coelius Secundus Curio wrote a little book, De
 Amplitudine Regni Coelestis, which was reprinted not long since; but
 he is indeed far from having apprehended the compass of the kingdom of
 heaven. The ancients had puny ideas on the works of God, and St.
 Augustine, for want of knowing modern discoveries, was at a loss when
 there was question of explaining the prevalence of evil. It seemed to the
 ancients that there was only one earth inhabited, and even of that men
 held the antipodes in dread: the remainder of the world was, according to
 them, a few shining globes and a few crystalline spheres. To-day,
 whatever bounds are given or not given to the universe, it must be
 acknowledged that there is an infinite number of globes, as great as
 and greater than ours, which have as much right as it to hold rational
 inhabitants, though it follows not at all that they are human. It is only
 one planet, that is to say one of the six principal satellites of our
 sun; and as all fixed stars are suns also, we see how small a thing our
 earth is in relation to visible things, since it is only an appendix of
 one amongst them. It may be that all suns are peopled only by blessed
 creatures, and nothing constrains us to think that many are damned, for
 few instances or few samples suffice to show the advantage which good
 extracts from evil. Moreover, since there is no reason for the belief
 that there are stars everywhere, is it not possible that there may be a
 great space beyond the region of the stars? Whether it be the Empyrean
 Heaven, or not, this immense space encircling all this region may in any
 case be filled with happiness and glory. It can be imagined as like the
 Ocean, whither flow the rivers of all blessed creatures, when they shall
 have reached their perfection in the system of the stars. What will
 become of the consideration of our globe and its inhabitants? Will it not
 be something incomparably less than a physical point, since our earth is
 as a point in comparison with the distance of some fixed stars? Thus
 since the proportion of that part of the universe which we know is almost
 lost in nothingness compared with that which is unknown, and which we yet
 have cause to assume, and since all the evils that may be raised in
 objection before us are in this near nothingness, haply it may be that
 all evils are almost nothingness in comparison with the good things which
 are in the universe.

20. But it is necessary also to meet the more speculative and
 metaphysical difficulties which have been mentioned, and which concern
 the cause of evil. The question is asked first of all, whence does evil
 come? Si Deus est, unde malum? Si non est, unde bonum? The
 ancients attributed the cause of evil to matter, which they
 believed uncreate and independent of God: but we, who derive all being
 from God, where shall we find the source of evil? The answer is, that it
 must be sought in the ideal nature of the creature, in so far as this
 nature is contained in the eternal verities which are in the
 understanding of God, independently of his will. For we must consider
 that there is an original imperfection in the creature before sin,
 because the creature is limited in its essence; whence ensues that it
 cannot know all, and that it can deceive itself and commit other errors.
 Plato said in Timaeus that the world originated in Understanding

 united to Necessity. Others have united God and Nature. This can be given
 a reasonable meaning. God will be the Understanding; and the Necessity,
 that is, the essential nature of things, will be the object of the
 understanding, in so far as this object consists in the eternal verities.
 But this object is inward and abides in the divine understanding. And
 therein is found not only the primitive form of good, but also the origin
 of evil: the Region of the Eternal Verities must be substituted for
 matter when we are concerned with seeking out the source of things.

This region is the ideal cause of evil (as it were) as well as of
 good: but, properly speaking, the formal character of evil has no
 efficient cause, for it consists in privation, as we shall see,
 namely, in that which the efficient cause does not bring about. That is
 why the Schoolmen are wont to call the cause of evil
 deficient.

21. Evil may be taken metaphysically, physically and morally.
 Metaphysical evil consists in mere imperfection, physical
 evil in suffering, and moral evil in sin. Now although
 physical evil and moral evil be not necessary, it is enough that by
 virtue of the eternal verities they be possible. And as this vast Region
 of Verities contains all possibilities it is necessary that there be an
 infinitude of possible worlds, that evil enter into divers of them, and
 that even the best of all contain a measure thereof. Thus has God been
 induced to permit evil.

22. But someone will say to me: why speak you to us of 'permitting'?
 Is it not God that doeth the evil and that willeth it? Here it will be
 necessary to explain what 'permission' is, so that it may be seen how
 this term is not employed without reason. But before that one must
 explain the nature of will, which has its own degrees. Taking it in the
 general sense, one may say that will consists in the inclination
 to do something in proportion to the good it contains. This will is
 called antecedent when it is detached, and considers each good
 separately in the capacity of a good. In this sense it may be said that
 God tends to all good, as good, ad perfectionem simpliciter
 simplicem, to speak like the Schoolmen, and that by an antecedent
 will. He is earnestly disposed to sanctify and to save all men, to
 exclude sin, and to prevent damnation. It may even be said that this will
 is efficacious of itself (per se), that is, in such sort that the
 effect would ensue if there were not some stronger reason to prevent it:
 for this will does not pass into final exercise (ad summum
 conatum), else it would never fail to produce its full effect,
 God being the master of all things. Success entire and infallible belongs
 only to the consequent will, as it is called. This it is which is
 complete; and in regard to it this rule obtains, that one never fails to
 do what one wills, when one has the power. Now this consequent will,
 final and decisive, results from the conflict of all the antecedent
 wills, of those which tend towards good, even as of those which repel
 evil; and from the concurrence of all these particular wills comes the
 total will. So in mechanics compound movement results from all the
 tendencies that concur in one and the same moving body, and satisfies
 each one equally, in so far as it is possible to do all at one time. It
 is as if the moving body took equal account of these tendencies, as I
 once showed in one of the Paris Journals (7 Sept. 1693), when giving the
 general law of the compositions of movement. In this sense also it may be
 said that the antecedent will is efficacious in a sense and even
 effective with success.

23. Thence it follows that God wills antecedently the good and
 consequently the best. And as for evil, God wills moral evil not
 at all, and physical evil or suffering he does not will absolutely. Thus
 it is that there is no absolute predestination to damnation; and one may
 say of physical evil, that God wills it often as a penalty owing to
 guilt, and often also as a means to an end, that is, to prevent greater
 evils or to obtain greater good. The penalty serves also for amendment
 and example. Evil often serves to make us savour good the more; sometimes
 too it contributes to a greater perfection in him who suffers it, as the
 seed that one sows is subject to a kind of corruption before it can
 germinate: this is a beautiful similitude, which Jesus Christ himself
 used.

24. Concerning sin or moral evil, although it happens very often that
 it may serve as a means of obtaining good or of preventing another evil,
 it is not this that renders it a sufficient object of the divine will or
 a legitimate object of a created will. It must only be admitted or
 permitted in so far as it is considered to be a certain
 consequence of an indispensable duty: as for instance if a man who was
 determined not to permit another's sin were to fail of his own duty, or
 as if an officer on guard at an important post were to leave it,
 especially in time of danger, in order to prevent a quarrel in the town
 between two soldiers of the garrison who wanted to kill each other.

25. The rule which states, non esse facienda mala, ut eveniant
 bona, and which even forbids the permission of a moral evil with the
 end of obtaining a physical good, far from
 being violated, is here proved, and its source and its reason are
 demonstrated. One will not approve the action of a queen who, under the
 pretext of saving the State, commits or even permits a crime. The crime
 is certain and the evil for the State is open to question. Moreover, this
 manner of giving sanction to crimes, if it were accepted, would be worse
 than a disruption of some one country, which is liable enough to happen
 in any case, and would perchance happen all the more by reason of such
 means chosen to prevent it. But in relation to God nothing is open to
 question, nothing can be opposed to the rule of the best, which
 suffers neither exception nor dispensation. It is in this sense that God
 permits sin: for he would fail in what he owes to himself, in what he
 owes to his wisdom, his goodness, his perfection, if he followed not the
 grand result of all his tendencies to good, and if he chose not that
 which is absolutely the best, notwithstanding the evil of guilt, which is
 involved therein by the supreme necessity of the eternal verities. Hence
 the conclusion that God wills all good in himself antecedently,
 that he wills the best consequently as an end, that he
 wills what is indifferent, and physical evil, sometimes as a
 means, but that he will only permit moral evil as the sine quo
 non or as a hypothetical necessity which connects it with the best.
 Therefore the consequent will of God, which has sin for its
 object, is only permissive.

26. It is again well to consider that moral evil is an evil so great
 only because it is a source of physical evils, a source existing in one
 of the most powerful of creatures, who is also most capable of causing
 those evils. For an evil will is in its department what the evil
 principle of the Manichaeans would be in the universe; and reason, which
 is an image of the Divinity, provides for evil souls great means of
 causing much evil. One single Caligula, one Nero, has caused more evil
 than an earthquake. An evil man takes pleasure in causing suffering and
 destruction, and for that there are only too many opportunities. But God
 being inclined to produce as much good as possible, and having all the
 knowledge and all the power necessary for that, it is impossible that in
 him there be fault, or guilt, or sin; and when he permits sin, it is
 wisdom, it is virtue.

27. It is indeed beyond question that we must refrain from preventing
 the sin of others when we cannot prevent their sin without sinning
 ourselves. But someone will perhaps bring up the objection that it is
 God himself who acts and who effects all that is real in the sin of the
 creature. This objection leads us to consider the physical
 co-operation of God with the creature, after we have examined the
 moral co-operation, which was the more perplexing. Some have
 believed, with the celebrated Durand de Saint-Pourçain and Cardinal
 Aureolus, the famous Schoolman, that the co-operation of God with the
 creature (I mean the physical cooperation) is only general and mediate,
 and that God creates substances and gives them the force they need; and
 that thereafter he leaves them to themselves, and does naught but
 conserve them, without aiding them in their actions. This opinion has
 been refuted by the greater number of Scholastic theologians, and it
 appears that in the past it met with disapproval in the writings of
 Pelagius. Nevertheless a Capuchin named Louis Pereir of Dole, about the
 year 1630, wrote a book expressly to revive it, at least in relation to
 free actions. Some moderns incline thereto, and M. Bernier supports it in
 a little book on freedom and freewill. But one cannot say in relation to
 God what 'to conserve' is, without reverting to the general opinion. Also
 it must be taken into account that the action of God in conserving should
 have some reference to that which is conserved, according to what it is
 and to the state wherein it is; thus his action cannot be general or
 indeterminate. These generalities are abstractions not to be found in the
 truth of individual things, and the conservation of a man standing is
 different from the conservation of a man seated. This would not be so if
 conservation consisted only in the act of preventing and warding off some
 foreign cause which could destroy that which one wishes to conserve; as
 often happens when men conserve something. But apart from the fact that
 we are obliged ourselves sometimes to maintain that which we conserve, we
 must bear in mind that conservation by God consists in the perpetual
 immediate influence which the dependence of creatures demands. This
 dependence attaches not only to the substance but also to the action, and
 one can perhaps not explain it better than by saying, with theologians
 and philosophers in general, that it is a continued creation.

28. The objection will be made that God therefore now creates man a
 sinner, he that in the beginning created him innocent. But here it must
 be said, with regard to the moral aspect, that God being supremely wise
 cannot fail to observe certain laws, and to act according to the
 rules, as well physical as moral, that wisdom has made him choose. And
 the same reason that has made him create man innocent, but liable to
 fall, makes him re-create man when he falls; for God's knowledge causes
 the future to be for him as the present, and prevents him from rescinding
 the resolutions made.

29. As for physical co-operation, here one must consider the truth
 which has made already so much stir in the Schools since St. Augustine
 declared it, that evil is a privation of being, whereas the action of God
 tends to the positive. This answer is accounted a quibble, and even
 something chimerical in the minds of many people. But here is an instance
 somewhat similar, which will serve to disabuse them.

30. The celebrated Kepler and M. Descartes (in his letters) after him
 have spoken of the 'natural inertia of bodies'; and it is something which
 may be regarded as a perfect image and even as a sample of the original
 limitation of creatures, to show that privation constitutes the formal
 character of the imperfections and disadvantages that are in substance as
 well as in its actions. Let us suppose that the current of one and the
 same river carried along with it various boats, which differ among
 themselves only in the cargo, some being laden with wood, others with
 stone, and some more, the others less. That being so, it will come about
 that the boats most heavily laden will go more slowly than the others,
 provided it be assumed that the wind or the oar, or some other similar
 means, assist them not at all. It is not, properly speaking, weight which
 is the cause of this retardation, since the boats are going down and not
 upwards; but it is the same cause which also increases the weight in
 bodies that have greater density, which are, that is to say, less porous
 and more charged with matter that is proper to them: for the matter which
 passes through the pores, not receiving the same movement, must not be
 taken into account. It is therefore matter itself which originally is
 inclined to slowness or privation of speed; not indeed of itself to
 lessen this speed, having once received it, since that would be action,
 but to moderate by its receptivity the effect of the impression when it
 is to receive it. Consequently, since more matter is moved by the same
 force of the current when the boat is more laden, it is necessary that it
 go more slowly; and experiments on the impact of bodies, as well as
 reason, show that twice as much force must be employed to give equal
 speed to a body of the same matter but of twice the size. But that indeed
 would not be necessary if the matter were absolutely indifferent to
 repose and to movement, and if it had not this natural inertia whereof we
 have just spoken to give it a kind of repugnance to being moved. Let us
 now compare the force which the current exercises on boats, and
 communicates to them, with the action of God, who produces and conserves
 whatever is positive in creatures, and gives them perfection, being and
 force: let us compare, I say, the inertia of matter with the natural
 imperfection of creatures, and the slowness of the laden boat with the
 defects to be found in the qualities and the action of the creature; and
 we shall find that there is nothing so just as this comparison. The
 current is the cause of the boat's movement, but not of its retardation;
 God is the cause of perfection in the nature and the actions of the
 creature, but the limitation of the receptivity of the creature is the
 cause of the defects there are in its action. Thus the Platonists, St.
 Augustine and the Schoolmen were right to say that God is the cause of
 the material element of evil which lies in the positive, and not of the
 formal element, which lies in privation. Even so one may say that the
 current is the cause of the material element of the retardation, but not
 of the formal: that is, it is the cause of the boat's speed without being
 the cause of the limits to this speed. And God is no more the cause of
 sin than the river's current is the cause of the retardation of the boat.
 Force also in relation to matter is as the spirit in relation to the
 flesh; the spirit is willing and the flesh is weak, and spirits
 act...

quantum non noxia corpora tardant.

31. There is, then, a wholly similar relation between such and such an
 action of God, and such and such a passion or reception of the creature,
 which in the ordinary course of things is perfected only in proportion to
 its 'receptivity', such is the term used. And when it is said that the
 creature depends upon God in so far as it exists and in so far as it
 acts, and even that conservation is a continual creation, this is true in
 that God gives ever to the creature and produces continually all that in
 it is positive, good and perfect, every perfect gift coming from the
 Father of lights. The imperfections, on the other hand, and the defects
 in operations spring from the original limitation that the creature could
 not but receive with the first beginning of its
 being, through the ideal reasons which restrict it. For God could not
 give the creature all without making of it a God; therefore there must
 needs be different degrees in the perfection of things, and limitations
 also of every kind.

32. This consideration will serve also to satisfy some modern
 philosophers who go so far as to say that God is the only agent. It is
 true that God is the only one whose action is pure and without admixture
 of what is termed 'to suffer': but that does not preclude the creature's
 participation in actions, since the action of the creature is a
 modification of the substance, flowing naturally from it and containing a
 variation not only in the perfections that God has communicated to the
 creature, but also in the limitations that the creature, being what it
 is, brings with it. Thus we see that there is an actual distinction
 between the substance and its modification or accidents, contrary to the
 opinion of some moderns and in particular of the late Duke of Buckingham,
 who spoke of that in a little Discourse on Religion recently
 reprinted. Evil is therefore like darkness, and not only ignorance but
 also error and malice consist formally in a certain kind of privation.
 Here is an example of error which we have already employed. I see a tower
 which from a distance appears round although it is square. The thought
 that the tower is what it appears to be flows naturally from that which I
 see; and when I dwell on this thought it is an affirmation, it is a false
 judgement; but if I pursue the examination, if some reflexion causes me
 to perceive that appearances deceive me, lo and behold, I abandon my
 error. To abide in a certain place, or not to go further, not to espy
 some landmark, these are privations.

33. It is the same in respect of malice or ill will. The will tends
 towards good in general, it must strive after the perfection that befits
 us, and the supreme perfection is in God. All pleasures have within
 themselves some feeling of perfection. But when one is limited to the
 pleasures of the senses, or to other pleasures to the detriment of
 greater good, as of health, of virtue, of union with God, of felicity, it
 is in this privation of a further aspiration that the defect consists. In
 general perfection is positive, it is an absolute reality; defect is
 privative, it comes from limitation and tends towards new privations.
 This saying is therefore as true as it is ancient: bonum ex causa
 integra, malum ex quolibet defectu; as also that which states:
 malum causam habet non efficientem, sed deficientem. And I hope
 that the meaning of these axioms will be better apprehended after what I
 have just said.

34. The physical co-operation of God and of creatures with the will
 contributes also to the difficulties existing in regard to freedom. I am
 of opinion that our will is exempt not only from constraint but also from
 necessity. Aristotle has already observed that there are two things in
 freedom, to wit, spontaneity and choice, and therein lies our mastery
 over our actions. When we act freely we are not being forced, as would
 happen if we were pushed on to a precipice and thrown from top to bottom;
 and we are not prevented from having the mind free when we deliberate, as
 would happen if we were given a draught to deprive us of discernment.
 There is contingency in a thousand actions of Nature; but when
 there is no judgement in him who acts there is no freedom. And if
 we had judgement not accompanied by any inclination to act, our soul
 would be an understanding without will.

35. It is not to be imagined, however, that our freedom consists in an
 indetermination or an indifference of equipoise, as if one must needs be
 inclined equally to the side of yes and of no and in the direction of
 different courses, when there are several of them to take. This equipoise
 in all directions is impossible: for if we were equally inclined towards
 the courses A, B and C, we could not be equally inclined towards A and
 towards not A. This equipoise is also absolutely contrary to experience,
 and in scrutinizing oneself one will find that there has always been some
 cause or reason inclining us towards the course taken, although very
 often we be not aware of that which prompts us: just in the same way one
 is hardly aware why, on issuing from a door, one has placed the right
 foot before the left or the left before the right.

36. But let us pass to the difficulties. Philosophers agree to-day
 that the truth of contingent futurities is determinate, that is to say
 that contingent futurities are future, or that they will be, that they
 will happen: for it is as sure that the future will be, as it is sure
 that the past has been. It was true already a hundred years ago that I
 should write to-day, as it will be true after a hundred years that I have
 written. Thus the contingent is not, because it is future, any the less
 contingent; and determination, which would be called certainty if
 it were known, is not incompatible with contingency. Often the certain
 and the determinate are taken as one thing, because a determinate
 truth is capable of being known: thus it may be said that determination
 is an objective certainty.

37. This determination comes from the very nature of truth, and cannot
 injure freedom: but there are other determinations taken from elsewhere,
 and in the first place from the foreknowledge of God, which many have
 held to be contrary to freedom. They say that what is foreseen cannot
 fail to exist, and they say so truly; but it follows not that what is
 foreseen is necessary, for necessary truth is that whereof the
 contrary is impossible or implies contradiction. Now this truth which
 states that I shall write tomorrow is not of that nature, it is not
 necessary. Yet supposing that God foresees it, it is necessary that it
 come to pass; that is, the consequence is necessary, namely, that it
 exist, since it has been foreseen; for God is infallible. This is what is
 termed a hypothetical necessity. But our concern is not this
 necessity: it is an absolute necessity that is required, to be
 able to say that an action is necessary, that it is not contingent, that
 it is not the effect of a free choice. Besides it is very easily seen
 that foreknowledge in itself adds nothing to the determination of the
 truth of contingent futurities, save that this determination is known:
 and this does not augment the determination or the 'futurition' (as it is
 termed) of these events, that whereon we agreed at the outset.

38. This answer is doubtless very correct. It is agreed that
 foreknowledge in itself does not make truth more determinate; truth is
 foreseen because it is determinate, because it is true; but it is not
 true because it is foreseen: and therein the knowledge of the future has
 nothing that is not also in the knowledge of the past or of the present.
 But here is what an opponent will be able to say: I grant you that
 foreknowledge in itself does not make truth more determinate, but it is
 the cause of the foreknowledge that makes it so. For it needs must be
 that the foreknowledge of God have its foundation in the nature of
 things, and this foundation, making the truth predeterminate, will
 prevent it from being contingent and free.

39. It is this difficulty that has caused two parties to spring up,
 one of the predeterminators, the other of the supporters of
 mediate knowledge. The Dominicans and the Augustinians are for
 predetermination, the Franciscans and the modern Jesuits on the other
 hand are for mediate knowledge. These two parties appeared towards the
 middle of the sixteenth century and a little later. Molina
 himself, who is perhaps one of the first, with Fonseca, to have
 systematized this point, and from whom the others derived their name of
 Molinists, says in the book that he wrote on the reconciliation of
 freewill with grace, about the year 1570, that the Spanish doctors (he
 means principally the Thomists), who had been writing then for twenty
 years, finding no other way to explain how God could have a certain
 knowledge of contingent futurities, had introduced predetermination as
 being necessary to free actions.

40. As for himself, he thought to have found another way. He considers
 that there are three objects of divine knowledge, the possibles, the
 actual events and the conditional events that would happen in consequence
 of a certain condition if it were translated into action. The knowledge
 of possibilities is what is called the 'knowledge of mere intelligence';
 that of events occurring actually in the progress of the universe is
 called the 'knowledge of intuition'. And as there is a kind of mean
 between the merely possible and the pure and absolute event, to wit, the
 conditional event, it can be said also, according to Molina, that there
 is a mediate knowledge between that of intuition and that of
 intelligence. Instance is given of the famous example of David asking the
 divine oracle whether the inhabitants of the town of Keilah, where he
 designed to shut himself in, would deliver him to Saul, supposing that
 Saul should besiege the town. God answered yes; whereupon David took a
 different course. Now some advocates of this mediate knowledge are of
 opinion that God, foreseeing what men would do of their own accord,
 supposing they were placed in such and such circumstances, and knowing
 that they would make ill use of their free will, decrees to refuse them
 grace and favourable circumstances. And he may justly so decree, since in
 any case these circumstances and these aids would not have served them
 aught. But Molina contents himself with finding therein generally a
 reason for the decrees of God, founded on what the free creature would do
 in such and such circumstances.

41. I will not enter into all the detail of this controversy; it will
 suffice for me to give one instance. Certain older writers, not
 acceptable to St. Augustine and his first disciples, appear to have had
 ideas somewhat approaching those of Molina. The Thomists and those who
 call themselves disciples of St. Augustine (but whom their opponents call
 Jansenists) combat this doctrine on philosophical and
 theological grounds. Some maintain that mediate knowledge must be
 included in the knowledge of mere intelligence. But the principal
 objection is aimed at the foundation of this knowledge. For what
 foundation can God have for seeing what the people of Keilah would do? A
 simple contingent and free act has nothing in itself to yield a principle
 of certainty, unless one look upon it as predetermined by the decrees of
 God, and by the causes that are dependent upon them. Consequently the
 difficulty existing in actual free actions will exist also in conditional
 free actions, that is to say, God will know them only under the condition
 of their causes and of his decrees, which are the first causes of things:
 and it will not be possible to separate such actions from those causes so
 as to know a contingent event in a way that is independent of the
 knowledge of its causes. Therefore all must of necessity be traced back
 to the predetermination of God's decrees, and this mediate knowledge (so
 it will be said) will offer no remedy. The theologians who profess to be
 adherents of St. Augustine claim also that the system of the Molinists
 would discover the source of God's grace in the good qualities of man,
 and this they deem an infringement of God's honour and contrary to St.
 Paul's teaching.

42. It would be long and wearisome to enter here into the replies and
 rejoinders coming from one side and the other, and it will suffice for me
 to explain how I conceive that there is truth on both sides. For this
 result I resort to my principle of an infinitude of possible worlds,
 represented in the region of eternal verities, that is, in the object of
 the divine intelligence, where all conditional futurities must be
 comprised. For the case of the siege of Keilah forms part of a possible
 world, which differs from ours only in all that is connected with this
 hypothesis, and the idea of this possible world represents that which
 would happen in this case. Thus we have a principle for the certain
 knowledge of contingent futurities, whether they happen actually or must
 happen in a certain case. For in the region of the possibles they are
 represented as they are, namely, as free contingencies. Therefore neither
 the foreknowledge of contingent futurities nor the foundation for the
 certainty of this foreknowledge should cause us perplexity or seem to
 prejudice freedom. And though it were true and possible that contingent
 futurities consisting in free actions of reasonable creatures were
 entirely independent of the decrees of God and of external causes,
 there would still be means of foreseeing them; for God would see them as
 they are in the region of the possibles, before he decrees to admit them
 into existence.

43. But if the foreknowledge of God has nothing to do with the
 dependence or independence of our free actions, it is not so with the
 foreordinance of God, his decrees, and the sequence of causes which, as I
 believe, always contribute to the determination of the will. And if I am
 for the Molinists in the first point, I am for the predeterminators in
 the second, provided always that predetermination be taken as not
 necessitating. In a word, I am of opinion that the will is always more
 inclined towards the course it adopts, but that it is never bound by the
 necessity to adopt it. That it will adopt this course is certain, but it
 is not necessary. The case corresponds to that of the famous saying,
 Astra inclinant, non necessitant, although here the similarity is
 not complete. For the event towards which the stars tend (to speak with
 the common herd, as if there were some foundation for astrology) does not
 always come to pass, whereas the course towards which the will is more
 inclined never fails to be adopted. Moreover the stars would form only a
 part of the inclinations that co-operate in the event, but when one
 speaks of the greater inclination of the will, one speaks of the result
 of all the inclinations. It is almost as we have spoken above of the
 consequent will in God, which results from all the antecedent wills.

44. Nevertheless, objective certainty or determination does not bring
 about the necessity of the determinate truth. All philosophers
 acknowledge this, asserting that the truth of contingent futurities is
 determinate, and that nevertheless they remain contingent. The thing
 indeed would imply no contradiction in itself if the effect did not
 follow; and therein lies contingency. The better to understand this
 point, we must take into account that there are two great principles of
 our arguments. The one is the principle of contradiction, stating
 that of two contradictory propositions the one is true, the other false;
 the other principle is that of the determinant reason: it states
 that nothing ever comes to pass without there being a cause or at least a
 reason determining it, that is, something to give an a priori
 reason why it is existent rather than non-existent, and in this wise
 rather than in any other. This great principle holds for all events, and
 a contrary instance will never be supplied: and although more often than
 not we are insufficiently acquainted with these
 determinant reasons, we perceive nevertheless that there are such. Were
 it not for this great principle we could never prove the existence of
 God, and we should lose an infinitude of very just and very profitable
 arguments whereof it is the foundation; moreover, it suffers no
 exception, for otherwise its force would be weakened. Besides, nothing is
 so weak as those systems where all is unsteady and full of exceptions.
 That fault cannot be laid to the charge of the system I approve, where
 everything happens in accordance with general rules that at most are
 mutually restrictive.

45. We must therefore not imagine with some Schoolmen, whose ideas
 tend towards the chimerical, that free contingent futurities have the
 privilege of exemption from this general rule of the nature of things.
 There is always a prevailing reason which prompts the will to its choice,
 and for the maintenance of freedom for the will it suffices that this
 reason should incline without necessitating. That is also the opinion of
 all the ancients, of Plato, of Aristotle, of St. Augustine. The will is
 never prompted to action save by the representation of the good, which
 prevails over the opposite representations. This is admitted even in
 relation to God, the good angels and the souls in bliss: and it is
 acknowledged that they are none the less free in consequence of that. God
 fails not to choose the best, but he is not constrained so to do: nay,
 more, there is no necessity in the object of God's choice, for another
 sequence of things is equally possible. For that very reason the choice
 is free and independent of necessity, because it is made between several
 possibles, and the will is determined only by the preponderating goodness
 of the object. This is therefore not a defect where God and the saints
 are concerned: on the contrary, it would be a great defect, or rather a
 manifest absurdity, were it otherwise, even in men here on earth, and if
 they were capable of acting without any inclining reason. Of such
 absurdity no example will ever be found; and even supposing one takes a
 certain course out of caprice, to demonstrate one's freedom, the pleasure
 or advantage one thinks to find in this conceit is one of the reasons
 tending towards it.

46. There is therefore a freedom of contingency or, in a way, of
 indifference, provided that by 'indifference' is understood that nothing
 necessitates us to one course or the other; but there is never any
 indifference of equipoise, that is, where all is completely even
 on both sides, without any inclination towards either. Innumerable great
 and small movements, internal and external, co-operate with us, for the
 most part unperceived by us. And I have already said that when one leaves
 a room there are such and such reasons determining us to put the one foot
 first, without pausing to reflect. For there is not everywhere a slave,
 as in Trimalchio's house in Petronius, to cry to us: the right foot
 first. All that we have just said agrees entirely also with the maxims of
 the philosophers, who teach that a cause cannot act without having a
 disposition towards action. It is this disposition which contains a
 predetermination, whether the doer have received it from without, or have
 had it in consequence of his own antecedent character.

47. Thus we have no need to resort, in company with some new Thomists,
 to a new immediate predetermination by God, such as may cause the free
 creature to abandon his indifference, and to a decree of God for
 predetermining the creature, making it possible for God to know what the
 creature will do: for it suffices that the creature be predetermined by
 its preceding state, which inclines it to one course more than to the
 other. Moreover, all these connexions of the actions of the creature and
 of all creatures were represented in the divine understanding, and known
 to God through the knowledge of mere intelligence, before he had decreed
 to give them existence. Thus we see that, in order to account for the
 foreknowledge of God, one may dispense with both the mediate knowledge of
 the Molinists and the predetermination which a Bañez or an Alvarez
 (writers otherwise of great profundity) have taught.

48. By this false idea of an indifference of equipoise the Molinists
 were much embarrassed. They were asked not only how it was possible to
 know in what direction a cause absolutely indeterminate would be
 determined, but also how it was possible that there should finally result
 therefrom a determination for which there is no source: to say with
 Molina that it is the privilege of the free cause is to say nothing, but
 simply to grant that cause the privilege of being chimerical. It is
 pleasing to see their harassed efforts to emerge from a labyrinth whence
 there is absolutely no means of egress. Some teach that the will, before
 it is determined formally, must be determined virtually, in order to
 emerge from its state of equipoise; and Father Louis of Dole, in his book
 on the Co-operation of God, quotes Molinists who attempt to take
 refuge in this expedient: for they are compelled
 to acknowledge that the cause must needs be disposed to act. But they
 gain nothing, they only defer the difficulty: for they will still be
 asked how the free cause comes to be determined virtually. They will
 therefore never extricate themselves without acknowledging that there is
 a predetermination in the preceding state of the free creature, which
 inclines it to be determined.

49. In consequence of this, the case also of Buridan's ass between two
 meadows, impelled equally towards both of them, is a fiction that cannot
 occur in the universe, in the order of Nature, although M. Bayle be of
 another opinion. It is true that, if the case were possible, one must say
 that the ass would starve himself to death: but fundamentally the
 question deals in the impossible, unless it be that God bring the thing
 about expressly. For the universe cannot be halved by a plane drawn
 through the middle of the ass, which is cut vertically through its
 length, so that all is equal and alike on both sides, in the manner
 wherein an ellipse, and every plane figure of the number of those I term
 'ambidexter', can be thus halved, by any straight line passing through
 its centre. Neither the parts of the universe nor the viscera of the
 animal are alike nor are they evenly placed on both sides of this
 vertical plane. There will therefore always be many things in the ass and
 outside the ass, although they be not apparent to us, which will
 determine him to go on one side rather than the other. And although man
 is free, and the ass is not, nevertheless for the same reason it must be
 true that in man likewise the case of a perfect equipoise between two
 courses is impossible. Furthermore it is true that an angel, or God
 certainly, could always account for the course man has adopted, by
 assigning a cause or a predisposing reason which has actually induced him
 to adopt it: yet this reason would often be complex and incomprehensible
 to ourselves, because the concatenation of causes linked together is very
 long.

50. Hence it is that the reason M. Descartes has advanced to prove the
 independence of our free actions, by what he terms an intense inward
 sensation, has no force. We cannot properly speaking be sensible of our
 independence, and we are not aware always of the causes, often
 imperceptible, whereon our resolution depends. It is as though the
 magnetic needle took pleasure in turning towards the north: for it would
 think that it was turning independently of any other cause, not being
 aware of the imperceptible movements of the magnetic matter.
 Nevertheless we shall see later in what sense it is quite true that the
 human soul is altogether its own natural principle in relation to its
 actions, dependent upon itself and independent of all other
 creatures.

51. As for volition itself, to say that it is an object of free
 will is incorrect. We will to act, strictly speaking, and we do not will
 to will; else we could still say that we will to have the will to will,
 and that would go on to infinity. Besides, we do not always follow the
 latest judgement of practical understanding when we resolve to will; but
 we always follow, in our willing, the result of all the inclinations that
 come from the direction both of reasons and passions, and this often
 happens without an express judgement of the understanding.

52. All is therefore certain and determined beforehand in man, as
 everywhere else, and the human soul is a kind of spiritual
 automaton, although contingent actions in general and free action in
 particular are not on that account necessary with an absolute necessity,
 which would be truly incompatible with contingency. Thus neither
 futurition in itself, certain as it is, nor the infallible prevision of
 God, nor the predetermination either of causes or of God's decrees
 destroys this contingency and this freedom. That is acknowledged in
 respect of futurition and prevision, as has already been set forth.
 Since, moreover, God's decree consists solely in the resolution he forms,
 after having compared all possible worlds, to choose that one which is
 the best, and bring it into existence together with all that this world
 contains, by means of the all-powerful word Fiat, it is plain to
 see that this decree changes nothing in the constitution of things: God
 leaves them just as they were in the state of mere possibility, that is,
 changing nothing either in their essence or nature, or even in their
 accidents, which are represented perfectly already in the idea of this
 possible world. Thus that which is contingent and free remains no less so
 under the decrees of God than under his prevision.

53. But could God himself (it will be said) then change nothing in the
 world? Assuredly he could not now change it, without derogation to his
 wisdom, since he has foreseen the existence of this world and of what it
 contains, and since, likewise, he has formed this resolution to bring it
 into existence: for he cannot be mistaken nor repent, and it did not
 behove him to from an imperfect resolution applying to one part and not
 the whole. Thus, all being ordered from the
 beginning, it is only because of this hypothetical necessity, recognized
 by everyone, that after God's prevision or after his resolution nothing
 can be changed: and yet the events in themselves remain contingent. For
 (setting aside this supposition of the futurition of the thing and of the
 prevision or of the resolution of God, a supposition which already lays
 it down as a fact that the thing will happen, and in accordance with
 which one must say, 'Unumquodque, quando est, oportet esse, aut
 unumquodque, siquidem erit, oportet futurum esse'), the event has nothing
 in it to render it necessary and to suggest that no other thing might
 have happened in its stead. And as for the connexion between causes and
 effects, it only inclined, without necessitating, the free agency, as I
 have just explained; thus it does not produce even a hypothetical
 necessity, save in conjunction with something from outside, to wit, this
 very maxim, that the prevailing inclination always triumphs.

54. It will be said also that, if all is ordered, God cannot then
 perform miracles. But one must bear in mind that the miracles which
 happen in the world were also enfolded and represented as possible in
 this same world considered in the state of mere possibility; and God, who
 has since performed them, when he chose this world had even then decreed
 to perform them. Again the objection will be made that vows and prayers,
 merits and demerits, good and bad actions avail nothing, since nothing
 can be changed. This objection causes most perplexity to people in
 general, and yet it is purely a sophism. These prayers, these vows, these
 good or bad actions that occur to-day were already before God when he
 formed the resolution to order things. Those things which happen in this
 existing world were represented, with their effects and their
 consequences, in the idea of this same world, while it was still possible
 only; they were represented therein, attracting God's grace whether
 natural or supernatural, requiring punishments or rewards, just as it has
 happened actually in this world since God chose it. The prayer or the
 good action were even then an ideal cause or condition,
 that is, an inclining reason able to contribute to the grace of God, or
 to the reward, as it now does in reality. Since, moreover, all is wisely
 connected together in the world, it is clear that God, foreseeing that
 which would happen freely, ordered all other things on that basis
 beforehand, or (what is the same) he chose that possible world in
 which everything was ordered in this fashion.

55. This consideration demolishes at the same time what the ancients
 called the 'Lazy Sophism' (λογος
 αργος) which ended in a decision to
 do nothing: for (people would say) if what I ask is to happen it will
 happen even though I should do nothing; and if it is not to happen it
 will never happen, no matter what trouble I take to achieve it. This
 necessity, supposedly existent in events, and detached from their causes,
 might be termed Fatum Mahometanum, as I have already observed
 above, because a similar line of reasoning, so it is said, causes the
 Turks not to shun places ravaged by plague. But the answer is quite
 ready: the effect being certain, the cause that shall produce it is
 certain also; and if the effect comes about it will be by virtue of a
 proportionate cause. Thus your laziness perchance will bring it about
 that you will obtain naught of what you desire, and that you will fall
 into those misfortunes which you would by acting with care have avoided.
 We see, therefore, that the connexion of causes with effects, far
 from causing an unendurable fatality, provides rather a means of
 obviating it. There is a German proverb which says that death will ever
 have a cause; and nothing is so true. You will die on that day (let us
 presume it is so, and that God foresees it): yes, without doubt; but it
 will be because you will do what shall lead you thither. It is likewise
 with the chastisements of God, which also depend upon their causes. And
 it will be apposite in this connexion to quote this famous passage from
 St. Ambrose (in cap. I Lucae), 'Novit Dominus mutare sententiam,
 si tu noveris mutare delictum', which is not to be understood as of
 reprobation, but of denunciation, such as that which Jonah dealt out for
 God to the Ninevites. This common saying: 'Si non es praedestinatus, fac
 ut praedestineris', must not be taken literally, its true sense being
 that he who has doubts of his predestination need only do what is
 required for him to obtain it by the grace of God. The sophism which ends
 in a decision to trouble oneself over nothing will haply be useful
 sometimes to induce certain people to face danger fearlessly. It has been
 applied in particular to Turkish soldiers: but it seems that hashish is a
 more important factor than this sophism, not to mention the fact that
 this resolute spirit in the Turks has greatly belied itself in our
 days.

56. A learned physician of Holland named Johan van Beverwyck took the
 trouble to write De Termino Vitae and to collect sundry
 answers, letters and discourses of some learned men of his time on this
 subject. This collection has been printed, and it is astonishing to see
 there how often people are misled, and how they have confused a problem
 which, properly speaking, is the easiest in the world. After that it is
 no wonder that there are very many doubts which the human race cannot
 abandon. The truth is that people love to lose themselves, and this is a
 kind of ramble of the mind, which is unwilling to subject itself to
 attention, to order, to rules. It seems as though we are so accustomed to
 games and jesting that we play the fool even in the most serious
 occupations, and when we least think to do so.

57. I fear that in the recent dispute between the theologians of the
 Augsburg Confession, De Termino Paenitentiae Peremptorio, which
 has called forth so many treatises in Germany, some misunderstanding,
 though of a different nature, has slipped in. The terms prescribed by the
 laws are amongst lawyers known as fatalia. It may be said, in a
 sense, that the peremptory term, prescribed to man for his
 repentance and amendment, is certain in the sight of God, with whom all
 is certain. God knows when a sinner will be so hardened that thereafter
 nothing can be done for him: not indeed that it would be impossible for
 him to do penance or that sufficient grace needs must be refused to him
 after a certain term, a grace that never fails; but because there will be
 a time whereafter he will no more approach the ways of salvation. But we
 never have certain marks for recognizing this term, and we are never
 justified in considering a man utterly abandoned: that would be to pass a
 rash judgement. It were better always to have room for hope; and this is
 an occasion, with a thousand others, where our ignorance is
 beneficial.

Prudens futuri temporis exitum

Caliginosa nocte premit Deus.

58. The whole future is doubtless determined: but since we know not
 what it is, nor what is foreseen or resolved, we must do our duty,
 according to the reason that God has given us and according to the rules
 that he has prescribed for us; and thereafter we must have a quiet mind,
 and leave to God himself the care for the outcome. For he will never fail
 to do that which shall be the best, not only in general but also in
 particular, for those who have true confidence in him, that is, a
 confidence composed of true piety, a lively faith and fervent
 charity, by virtue of which we will, as far as in us lies, neglect
 nothing appertaining to our duty and his service. It is true that we
 cannot 'render service' to him, for he has need of nothing: but it is
 'serving him', in our parlance, when we strive to carry out his
 presumptive will, co-operating in the good as it is known to us, wherever
 we can contribute thereto. For we must always presume that God is
 prompted towards the good we know, until the event shows us that he had
 stronger reasons, although perhaps unknown to us, which have made him
 subordinate this good that we sought to some other greater good of his
 own designing, which he has not failed or will not fail to effect.

59. I have just shown how the action of the will depends upon its
 causes; that there is nothing so appropriate to human nature as this
 dependence of our actions; and that otherwise one would slip into a
 preposterous and unendurable fatality, namely into the Fatum
 Mahometanum, which is the worst of all because it overthrows
 foresight and good counsel. It is well to show, notwithstanding, how this
 dependence of voluntary actions does not fundamentally preclude the
 existence within us of a wonderful spontaneity, which in a certain
 sense makes the soul in its resolves independent of the physical
 influence of all other creatures. This spontaneity, hitherto little
 recognized, which exalts our command over our actions to the highest
 pitch, is a consequence of the System of Pre-established Harmony, of
 which I must give some explanation here. The Scholastic philosophers
 believed that there was a reciprocal physical influence between body and
 soul: but since it has been recognized that thought and dimensional mass
 have no mutual connexion, and that they are creatures differing toto
 genere, many moderns have acknowledged that there is no physical
 communication between soul and body, despite the metaphysical
 communication always subsisting, which causes soul and body to
 compose one and the same suppositum, or what is called a person.
 This physical communication, if there were such, would cause the soul to
 change the degree of speed and the directional line of some motions that
 are in the body, and vice versa the body to change the sequence of
 the thoughts that are in the soul. But this effect cannot be inferred
 from any notion conceived in the body and in the soul; though nothing be
 better known to us than the soul, since it is inmost to us, that is to
 say inmost to itself.

60. M. Descartes wished to compromise and to make a part of the body's
 action dependent upon the soul. He believed in the existence of a rule of
 Nature to the effect, according to him, that the same quantity of
 movement is conserved in bodies. He deemed it not possible that the
 influence of the soul should violate this law of bodies, but he believed
 that the soul notwithstanding might have power to change the direction of
 the movements that are made in the body; much as a rider, though giving
 no force to the horse he mounts, nevertheless controls it by guiding that
 force in any direction he pleases. But as that is done by means of the
 bridle, the bit, the spurs and other material aids, it is conceivable how
 that can be; there are, however, no instruments such as the soul may
 employ for this result, nothing indeed either in the soul or in the body,
 that is, either in thought or in the mass, which may serve to explain
 this change of the one by the other. In a word, that the soul should
 change the quantity of force and that it should change the line of
 direction, both these things are equally inexplicable.

61. Moreover, two important truths on this subject have been
 discovered since M. Descartes' day. The first is that the quantity of
 absolute force which is in fact conserved is different from the quantity
 of movement, as I have demonstrated elsewhere. The second discovery is
 that the same direction is still conserved in all bodies together that
 are assumed as interacting, in whatever way they come into collision. If
 this rule had been known to M. Descartes, he would have taken the
 direction of bodies to be as independent of the soul as their force; and
 I believe that that would have led direct to the Hypothesis of
 Pre-established Harmony, whither these same rules have led me. For apart
 from the fact that the physical influence of one of these substances on
 the other is inexplicable, I recognized that without a complete
 derangement of the laws of Nature the soul could not act physically upon
 the body. And I did not believe that one could here listen to
 philosophers, competent in other respects, who produce a God, as it were,
 ex machina, to bring about the final solution of the piece,
 maintaining that God exerts himself deliberately to move bodies as the
 soul pleases, and to give perceptions to the soul as the body requires.
 For this system, which is called that of occasional causes
 (because it teaches that God acts on the body at the instance of the
 soul, and vice versa), besides introducing perpetual miracles to

 establish communication between these two substances, does not obviate
 the derangement of the natural laws obtaining in each of these same
 substances, which, in the general opinion, their mutual influence would
 cause.

62. Being on other considerations already convinced of the principle
 of Harmony in general, I was in consequence convinced likewise of the
 preformation and the Pre-established Harmony of all things amongst
 themselves, of that between nature and grace, between the decrees of God
 and our actions foreseen, between all parts of matter, and even between
 the future and the past, the whole in conformity with the sovereign
 wisdom of God, whose works are the most harmonious it is possible to
 conceive. Thus I could not fail to arrive at the system which declares
 that God created the soul in the beginning in such a fashion that it must
 produce and represent to itself successively that which takes place
 within the body, and the body also in such a fashion that it must do of
 itself that which the soul ordains. Consequently the laws that connect
 the thoughts of the soul in the order of final causes and in accordance
 with the evolution of perceptions must produce pictures that meet and
 harmonize with the impressions of bodies on our organs; and likewise the
 laws of movements in the body, which follow one another in the order of
 efficient causes, meet and so harmonize with the thoughts of the soul
 that the body is induced to act at the time when the soul wills it.

63. Far from its being prejudicial, nothing can be more favourable to
 freedom than that system. And M. Jacquelot has demonstrated well in his
 book on the Conformity of Faith with Reason, that it is just as if
 he who knows all that I shall order a servant to do the whole day long on
 the morrow made an automaton entirely resembling this servant, to carry
 out to-morrow at the right moment all that I should order; and yet that
 would not prevent me from ordering freely all that I should please,
 although the action of the automaton that would serve me would not be in
 the least free.

64. Moreover, since all that passes in the soul depends, according to
 this system, only upon the soul, and its subsequent state is derived only
 from it and from its present state, how can one give it a greater
 independence? It is true that there still remains some
 imperfection in the constitution of the soul. All that happens to the
 soul depends upon it, but depends not always upon its will; that were
 too much. Nor are such happenings even recognized always by its
 understanding or perceived with distinctness. For there is in the soul
 not only an order of distinct perceptions, forming its dominion, but also
 a series of confused perceptions or passions, forming its bondage: and
 there is no need for astonishment at that; the soul would be a Divinity
 if it had none but distinct perceptions. It has nevertheless some power
 over these confused perceptions also, even if in an indirect manner. For
 although it cannot change its passions forthwith, it can work from afar
 towards that end with enough success, and endue itself with new passions
 and even habits. It even has a like power over the more distinct
 perceptions, being able to endue itself indirectly with opinions and
 intentions, and to hinder itself from having this one or that, and stay
 or hasten its judgement. For we can seek means beforehand to arrest
 ourselves, when occasion arises, on the sliding step of a rash judgement;
 we can find some incident to justify postponement of our resolution even
 at the moment when the matter appears ready to be judged. Although our
 opinion and our act of willing be not directly objects of our will (as I
 have already observed), one sometimes, takes measures nevertheless, to
 will and even to believe in due time, that which one does not will, or
 believe, now. So great is the profundity of the spirit of man.

65. And now, to bring to a conclusion this question of
 spontaneity, it must be said that, on a rigorous definition, the
 soul has within it the principle of all its actions, and even of all its
 passions, and that the same is true in all the simple substances
 scattered throughout Nature, although there be freedom only in those that
 are intelligent. In the popular sense notwithstanding, speaking in
 accordance with appearances, we must say that the soul depends in some
 way upon the body and upon the impressions of the senses: much as we
 speak with Ptolemy and Tycho in everyday converse, and think with
 Copernicus, when it is a question of the rising and the setting of the
 sun.

66. One may however give a true and philosophic sense to this
 mutual dependence which we suppose between the soul and the body.
 It is that the one of these two substances depends upon the other
 ideally, in so far as the reason of that which is done in the one can be
 furnished by that which is in the other. This had already happened when
 God ordered beforehand the harmony that there would be between them.
 Even so would that automaton, that should fulfil the servant's function,
 depend upon me ideally, in virtue of the knowledge of him who,
 foreseeing my future orders, would have rendered it capable of serving me
 at the right moment all through the morrow. The knowledge of my future
 intentions would have actuated this great craftsman, who would
 accordingly have fashioned the automaton: my influence would be
 objective, and his physical. For in so far as the soul has perfection and
 distinct thoughts, God has accommodated the body to the soul, and has
 arranged beforehand that the body is impelled to execute its orders. And
 in so far as the soul is imperfect and as its perceptions are confused,
 God has accommodated the soul to the body, in such sort that the soul is
 swayed by the passions arising out of corporeal representations. This
 produces the same effect and the same appearance as if the one depended
 immediately upon the other, and by the agency of a physical influence.
 Properly speaking, it is by its confused thoughts that the soul
 represents the bodies which encompass it. The same thing must apply to
 all that we understand by the actions of simple substances one upon
 another. For each one is assumed to act upon the other in proportion to
 its perfection, although this be only ideally, and in the reasons of
 things, as God in the beginning ordered one substance to accord with
 another in proportion to the perfection or imperfection that there is in
 each. (Withal action and passion are always reciprocal in creatures,
 because one part of the reasons which serve to explain clearly what is
 done, and which have served to bring it into existence, is in the one of
 these substances, and another part of these reasons is in the other,
 perfections and imperfections being always mingled and shared.) Thus it
 is we attribute action to the one, and passion to the
 other.

67. But after all, whatsoever dependence be conceived in voluntary
 actions, and even though there were an absolute and mathematical
 necessity (which there is not) it would not follow that there would not
 be a sufficient degree of freedom to render rewards and punishments just
 and reasonable. It is true that generally we speak as though the
 necessity of the action put an end to all merit and all demerit, all
 justification for praise and blame, for reward and punishment: but it
 must be admitted that this conclusion is not entirely correct. I am very
 far from sharing the opinions of Bradwardine, Wyclif, Hobbes and Spinoza,
 who advocate, so it seems, this entirely
 mathematical necessity, which I think I have adequately refuted, and
 perhaps more clearly than is customary. Yet one must always bear
 testimony to the truth and not impute to a dogma anything that does not
 result from it. Moreover, these arguments prove too much, since they
 would prove just as much against hypothetical necessity, and would
 justify the lazy sophism. For the absolute necessity of the sequence of
 causes would in this matter add nothing to the infallible certainty of a
 hypothetical necessity.

68. In the first place, therefore, it must be agreed that it is
 permitted to kill a madman when one cannot by other means defend oneself.
 It will be granted also that it is permitted, and often even necessary,
 to destroy venomous or very noxious animals, although they be not so by
 their own fault.

69. Secondly, one inflicts punishments upon a beast, despite its lack
 of reason and freedom, when one deems that this may serve to correct it:
 thus one punishes dogs and horses, and indeed with much success. Rewards
 serve us no less in the managing of animals: when an animal is hungry,
 the food that is given to him causes him to do what otherwise would never
 be obtained from him.

70. Thirdly, one would inflict even on beasts capital punishments
 (where it is no longer a question of correcting the beast that is
 punished) if this punishment could serve as an example, or inspire terror
 in others, to make them cease from evil doing. Rorarius, in his book on
 reason in beasts, says that in Africa they crucified lions, in order to
 drive away other lions from the towns and frequented places, and that he
 had observed in passing through the province of Jülich that they hanged
 wolves there in order to ensure greater safety for the sheepfolds. There
 are people in the villages also who nail birds of prey to the doors of
 houses, with the idea that other birds of the same kind will then not so
 readily appear. These measures would always be justified if they were of
 any avail.

71. Then, in the fourth place, since experience proves that the fear
 of chastisements and the hope of rewards serves to make men abstain from
 evil and strive to do good, one would have good reason to avail oneself
 of such, even though men were acting under necessity, whatever the
 necessity might be. The objection will be raised that if good or evil is
 necessary it is useless to avail oneself of means to obtain it or to
 hinder it: but the answer has already been given above in the
 passage combating the lazy sophism. If good or evil were a necessity
 without these means, then such means would be unavailing; but it is not
 so. These goods and evils come only with the aid of these means, and if
 these results were necessary the means would be a part of the causes
 rendering them necessary, since experience teaches us that often fear or
 hope hinders evil or advances good. This objection, then, differs hardly
 at all from the lazy sophism, which we raise against the certainty as
 well as the necessity of future events. Thus one may say that these
 objections are directed equally against hypothetical necessity and
 absolute necessity, and that they prove as much against the one as
 against the other, that is to say, nothing at all.

72. There was a great dispute between Bishop Bramhall and Mr. Hobbes,
 which began when they were both in Paris, and which was continued after
 their return to England; all the parts of it are to be found collected in
 a quarto volume published in London in the year 1656. They are all in
 English, and have not been translated as far as I know, nor inserted in
 the Collection of Works in Latin by Mr. Hobbes. I had already read these
 writings, and have obtained them again since. And I had observed at the
 outset that he had not at all proved the absolute necessity of all
 things, but had shown sufficiently that necessity would not overthrow all
 the rules of divine or human justice, and would not prevent altogether
 the exercise of this virtue.

73. There is, however, a kind of justice and a certain sort of rewards
 and of punishments which appear not so applicable to those who should act
 by an absolute necessity, supposing such necessity existed. It is that
 kind of justice which has for its goal neither improvement nor example,
 nor even redress of the evil. This justice has its foundation only in the
 fitness of things, which demands a certain satisfaction for the expiation
 of an evil action. The Socinians, Hobbes and some others do not admit
 this punitive justice, which properly speaking is avenging justice. God
 reserves it for himself in many cases; but he does not fail to grant it
 to those who are entitled to govern others, and he exercises it through
 their agency, provided that they act under the influence of reason and
 not of passion. The Socinians believe it to be without foundation, but it
 always has some foundation in that fitness of things which gives
 satisfaction not only to the injured but also to the wise who see it;
 even as a beautiful piece of music, or again a good piece of
 architecture, satisfies cultivated minds. And the wise lawgiver having
 threatened, and having, so to speak, promised a chastisement, it befits
 his consistency not to leave the action completely unpunished, even
 though the punishment would no longer avail to correct anyone. But even
 though he should have promised nothing, it is enough that there is a
 fitness of things which could have prompted him to make this promise,
 since the wise man likewise promises only that which is fitting. And one
 may even say that there is here a certain compensation of the mind, which
 would be scandalized by disorder if the chastisement did not contribute
 towards restoring order. One can also consult what Grotius wrote against
 the Socinians, of the satisfaction of Jesus Christ, and the answer of
 Crellius thereto.

74. Thus it is that the pains of the damned continue, even when they
 no longer serve to turn them away from evil, and that likewise the
 rewards of the blessed continue, even when they no longer serve for
 strengthening them in good. One may say nevertheless that the damned ever
 bring upon themselves new pains through new sins, and that the blessed
 ever bring upon themselves new joys by new progress in goodness: for both
 are founded on the principle of the fitness of things, which has
 seen to it that affairs were so ordered that the evil action must bring
 upon itself a chastisement. There is good reason to believe, following
 the parallelism of the two realms, that of final causes and that of
 efficient causes, that God has established in the universe a connexion
 between punishment or reward and bad or good action, in accordance
 wherewith the first should always be attracted by the second, and virtue
 and vice obtain their reward and their punishment in consequence of the
 natural sequence of things, which contains still another kind of
 pre-established harmony than that which appears in the communication
 between the soul and the body. For, in a word, all that God does, as I
 have said already, is harmonious to perfection. Perhaps then this
 principle of the fitness of things would no longer apply to beings acting
 without true freedom or exemption from absolute necessity; and in that
 case corrective justice alone would be administered, and not punitive
 justice. That is the opinion of the famous Conringius, in a dissertation
 he published on what is just. And indeed, the reasons Pomponazzi employed
 in his book on fate, to prove the usefulness of chastisements and
 rewards, even though all should come about in our actions by a fatal
 necessity, concern only amendment and not satisfaction, κολασιν ου
 τιμωριαν.
 Moreover, it is only for the sake of outward appearances that one
 destroys animals accessary to certain crimes, as one razes the houses of
 rebels, that is, to inspire terror. Thus it is an act of corrective
 justice, wherein punitive justice has no part at all.

75. But we will not amuse ourselves now by discussing a question more
 curious than necessary, since we have shown sufficiently that there is no
 such necessity in voluntary actions. Nevertheless it was well to show
 that imperfect freedom alone, that is, freedom which is exempt
 only from constraint, would suffice as foundation for chastisements and
 rewards of the kind conducive to the avoidance of evil, and to amendment.
 One sees also from this that some persons of intelligence, who persuade
 themselves that everything is necessary, are wrong in saying that none
 must be praised or blamed, rewarded or punished. Apparently they say so
 only to exercise their wit: the pretext is that all being necessary
 nothing would be in our power. But this pretext is ill founded: necessary
 actions would be still in our power, at least in so far as we could
 perform them or omit them, when the hope or the fear of praise or blame,
 of pleasure or pain prompted our will thereto, whether they prompted it
 of necessity, or in prompting it they left spontaneity, contingency and
 freedom all alike unimpaired. Thus praise and blame, rewards and
 punishments would preserve always a large part of their use, even though
 there were a true necessity in our actions. We can praise and blame also
 natural good and bad qualities, where the will has no part—in a
 horse, in a diamond, in a man; and he who said of Cato of Utica that he
 acted virtuously through the goodness of his nature, and that it was
 impossible for him to behave otherwise, thought to praise him the
 more.

76. The difficulties which I have endeavoured up to now to remove have
 been almost all common to natural and revealed theology. Now it will be
 necessary to come to a question of revealed theology, concerning the
 election or the reprobation of men, with the dispensation or use of
 divine grace in connexion with these acts of the mercy or the justice of
 God. But when I answered the preceding objections, I opened up a way to
 meet those that remain. This confirms the observation I made thereon
 (Preliminary Dissertation, 43) that there is
 rather a conflict between the true reasons of natural theology and the
 false reasons of human appearances, than between revealed faith and
 reason. For on this subject scarcely any difficulty arises that is new,
 and not deriving its origin from those which can be placed in the way of
 the truths discerned by reason.

77. Now as theologians of all parties are divided among themselves on
 this subject of predestination and grace, and often give different
 answers to the same objections, according to their various principles,
 one cannot avoid touching on the differences which prevail among them.
 One may say in general that some look upon God more metaphysically and
 others more morally: and it has already been stated on other occasions
 that the Counter-Remonstrants took the first course and the Remonstrants
 the second. But to act rightly we must affirm alike on one side the
 independence of God and the dependence of creatures, and on the other
 side the justice and goodness of God, which makes him dependent upon
 himself, his will upon his understanding or his wisdom.

78. Some gifted and well-intentioned authors, desiring to show the
 force of the reasons advocated by the two principal parties, in order to
 persuade them to a mutual tolerance, deem that the whole controversy is
 reduced to this essential point, namely: What was God's principal aim in
 making his decrees with regard to man? Did he make them solely in order
 to show forth his glory by manifesting his attributes, and forming, to
 that end, the great plan of creation and providence? Or has he had regard
 rather to the voluntary movements of intelligent substances which he
 designed to create, considering what they would will and do in the
 different circumstances and situations wherein he might place them, so as
 to form a fitting resolve thereupon? It appears to me that the two
 answers to this great question thus given as opposites to one another are
 easy to reconcile, and that in consequence the two parties would be
 agreed in principle, without any need of tolerance, if all were reduced
 to this point. In truth God, in designing to create the world, purposed
 solely to manifest and communicate his perfections in the way that was
 most efficacious, and most worthy of his greatness, his wisdom and his
 goodness. But that very purpose pledged him to consider all the actions
 of creatures while still in the state of pure possibility, that he might
 form the most fitting plan. He is like a great architect whose aim in
 view is the satisfaction or the glory of having built a beautiful palace,
 and who considers all that is to enter into this construction: the form
 and the materials, the place, the situation, the means, the workmen, the
 expense, before he forms a complete resolve. For a wise person in laying
 his plans cannot separate the end from the means; he does not contemplate
 any end without knowing if there are means of attaining thereto.

79. I know not whether there are also perchance persons who imagine
 that, God being the absolute master of all things, one can thence infer
 that everything outside him is indifferent to him, that he considers
 himself alone, without concern for others, and that thus he has made some
 happy and others unhappy without any cause, without choice, without
 reason. But to teach so about God were to deprive him of wisdom and of
 goodness. We need only observe that he considers himself and neglects
 nothing of what he owes to himself, to conclude that he considers his
 creatures also, and that he uses them in the manner most consistent with
 order. For the more a great and good prince is mindful of his glory, the
 more he will think of making his subjects happy, even though he were the
 most absolute of all monarchs, and though his subjects were slaves from
 birth, bondsmen (in lawyers' parlance), people entirely in subjection to
 arbitrary power. Calvin himself and some others of the greatest defenders
 of the absolute decree rightly maintained that God had great and just
 reasons for his election and the dispensation of his grace, although
 these reasons be unknown to us in detail: and we must judge charitably
 that the most rigid predestinators have too much reason and too much
 piety to depart from this opinion.

80. There will therefore be no argument for debate on that point (as I
 hope) with people who are at all reasonable. But there will always be
 argument among those who are called Universalists and Particularists,
 according to what they teach of the grace and the will of God. Yet I am
 somewhat inclined to believe that the heated dispute between them on the
 will of God to save all men, and on that which depends upon it (when one
 keeps separate the doctrine de Auxiliis, or of the assistance of
 grace), rests rather in expressions than in things. For it is sufficient
 to consider that God, as well as every wise and beneficent mind, is
 inclined towards all possible good, and that this inclination is
 proportionate to the excellence of the good. Moreover, this results (if
 we take the matter precisely and in itself) from an
 'antecedent will', as it is termed, which, however, is not always
 followed by its complete effect, because this wise mind must have many
 other inclinations besides. Thus it is the result of all the inclinations
 together that makes his will complete and decretory, as I have already
 explained. One may therefore very well say with ancient writers that God
 wills to save all men according to his antecedent will, but not according
 to his consequent will, which never fails to be followed by its effect.
 And if those who deny this universal will do not allow that the
 antecedent inclination be called a will, they are only troubling
 themselves about a question of name.

81. But there is a question more serious in regard to predestination
 to eternal life and to all other destination by God, to wit, whether this
 destination is absolute or respective. There is destination to good and
 destination to evil; and as evil is moral or physical, theologians of all
 parties agree that there is no destination to moral evil, that is to say,
 that none is destined to sin. As for the greatest physical evil, which is
 damnation, one can distinguish between destination and predestination:
 for predestination appears to contain within itself an absolute
 destination, which is anterior to the consideration of the good or evil
 actions of those whom it concerns. Thus one may say that the reprobate
 are destined to be condemned, because they are known to be
 impenitent. But it cannot so well be said that the reprobate are
 predestined to damnation: for there is no absolute
 reprobation, its foundation being final foreseen impenitence.

82. It is true that there are writers who maintain that God, wishing
 to manifest his mercy and his justice in accordance with reasons worthy
 of him, but unknown to us, chose the elect, and in consequence rejected
 the damned, prior to all thought of sin, even of Adam, that after this
 resolve he thought fit to permit sin in order to be able to exercise
 these two virtues, and that he has bestowed grace in Jesus Christ to some
 in order to save them, while he has refused it to others in order to be
 able to punish them. Hence these writers are named 'Supralapsarians',
 because the decree to punish precedes, according to them, the knowledge
 of the future existence of sin. But the opinion most common to-day
 amongst those who are called Reformed, and one that is favoured by the
 Synod of Dordrecht, is that of the 'Infralapsarians', corresponding
 somewhat to the conception of St. Augustine. For he asserts that God
 having resolved to permit the sin of Adam and the corruption of the human
 race, for reasons just but hidden, his mercy made him choose some of the
 corrupt mass to be freely saved by the merit of Jesus Christ, and his
 justice made him resolve to punish the others by the damnation that they
 deserved. That is why, with the Schoolmen, only the saved were called
 Praedestinati and the damned were called Praesciti. It must
 be admitted that some Infralapsarians and others speak sometimes of
 predestination to damnation, following the example of Fulgentius and of
 St. Augustine himself: but that signifies the same as destination to
 them, and it avails nothing to wrangle about words. That pretext,
 notwithstanding, was in time past used for maltreating that Godescalc who
 caused a stir about the middle of the ninth century, and who took the
 name of Fulgentius to indicate that he followed that author.

83. As for the destination of the elect to eternal life, the
 Protestants, as well as those of the Roman Church, dispute much among
 themselves as to whether election is absolute or is founded on the
 prevision of final living faith. Those who are called Evangelicals, that
 is, those of the Augsburg Confession, hold the latter opinion: they
 believe that one need not go into the hidden causes of election while one
 may find a manifest cause of it shown in Holy Scripture, which is faith
 in Jesus Christ; and it appears to them that the prevision of the cause
 is also the cause of the prevision of the effect. Those who are called
 Reformed are of a different opinion: they admit that salvation comes from
 faith in Jesus Christ, but they observe that often the cause anterior to
 the effect in execution is posterior in intention, as when the cause is
 the means and the effect is the end. Thus the question is, whether faith
 or salvation is anterior in the intention of God, that is, whether God's
 design is rather to save man than to make him a believer.

84. Hence we see that the question between the Supralapsarians and the
 Infralapsarians in part, and again between them and the Evangelicals,
 comes back to a right conception of the order that is in God's decrees.
 Perhaps one might put an end to this dispute at once by saying that,
 properly speaking, all the decrees of God that are here concerned are
 simultaneous, not only in respect of time, as everyone agrees, but also
 in signo rationis, or in the order of nature. And indeed, the
 Formula of Concord, building upon some passages of St. Augustine,
 comprised in the same Decree of Election salvation and the means that
 conduce to it. To demonstrate this synchronism of destinations or of
 decrees with which we are concerned, we must revert to the expedient that
 I have employed more than once, which states that God, before decreeing
 anything, considered among other possible sequences of things that one
 which he afterwards approved. In the idea of this is represented how the
 first parents sin and corrupt their posterity; how Jesus Christ redeems
 the human race; how some, aided by such and such graces, attain to final
 faith and to salvation; and how others, with or without such or other
 graces, do not attain thereto, continue in sin, and are damned. God
 grants his sanction to this sequence only after having entered into all
 its detail, and thus pronounces nothing final as to those who shall be
 saved or damned without having pondered upon everything and compared it
 with other possible sequences. Thus God's pronouncement concerns the
 whole sequence at the same time; he simply decrees its existence. In
 order to save other men, or in a different way, he must needs choose an
 altogether different sequence, seeing that all is connected in each
 sequence. In this conception of the matter, which is that most worthy of
 the All-wise, all whose actions are connected together to the highest
 possible degree, there would be only one total decree, which is to create
 such a world. This total decree comprises equally all the particular
 decrees, without setting one of them before or after another. Yet one may
 say also that each particular act of antecedent will entering into the
 total result has its value and order, in proportion to the good whereto
 this act inclines. But these acts of antecedent will are not called
 decrees, since they are not yet inevitable, the outcome depending upon
 the total result. According to this conception of things, all the
 difficulties that can here be made amount to the same as those I have
 already stated and removed in my inquiry concerning the origin of
 evil.

85. There remains only one important matter of discussion, which has
 its peculiar difficulties. It is that of the dispensation of the means
 and circumstances contributing to salvation and to damnation. This
 comprises amongst others the subject of the Aids of Grace (de auxiliis
 gratiae), on which Rome (since the Congregation de Auxiliis
 under Clement VIII, when a debate took place between the Dominicans and
 the Jesuits) does not readily permit books to be published.
 Everyone must agree that God is altogether good and just, that his
 goodness makes him contribute the least possible to that which can render
 men guilty, and the most possible to that which serves to save them
 (possible, I say, subject to the general order of things); that his
 justice prevents him from condemning innocent men, and from leaving good
 actions without reward; and that he even keeps an exact proportion in
 punishments and rewards. Nevertheless, this idea that one should have of
 the goodness and the justice of God does not appear enough in what we
 know of his actions with regard to the salvation and the damnation of
 men: and it is that which makes difficulties concerning sin and its
 remedies.

86. The first difficulty is how the soul could be
 infected with original sin, which is the root of actual sins, without
 injustice on God's part in exposing the soul thereto. This difficulty has
 given rise to three opinions on the origin of the soul itself. The first
 is that of the pre-existence of human souls in another world or in
 another life, where they had sinned and on that account had been
 condemned to this prison of the human body, an opinion of the Platonists
 which is attributed to Origen and which even to-day finds adherents.
 Henry More, an English scholar, advocated something like this dogma in a
 book written with that express purpose. Some of those who affirm this
 pre-existence have gone as far as metempsychosis. The younger van Helmont
 held this opinion, and the ingenious author of some metaphysical
 Meditations, published in 1678 under the name of William Wander,
 appears to have some leaning towards it. The second opinion is that of
 Traduction, as if the soul of children were engendered (per
 traducem) from the soul or souls of those from whom the body is
 engendered. St. Augustine inclined to this judgement the better to
 explain original sin. This doctrine is taught also by most of the
 theologians of the Augsburg Confession. Nevertheless it is not completely
 established among them, since the Universities of Jena and Helmstedt, and
 others besides, have long been opposed to it. The third opinion, and that
 most widely accepted to-day, is that of Creation: it is taught in
 the majority of the Christian Schools, but it is fraught with the
 greatest difficulty in respect of original sin.

87. Into this controversy of theologians on the origin of the human
 soul has entered the philosophic dispute on the origin of forms.
 Aristotle and scholastic philosophy after him called Form that
 which is a principle of action and is found in that which acts. This
 inward principle is either substantial, being then termed 'Soul', when it
 is in an organic body, or accidental, and customarily termed 'Quality'.
 The same philosopher gave to the soul the generic name of 'Entelechy' or
 Act. This word 'Entelechy' apparently takes its origin from the
 Greek word signifying 'perfect', and hence the celebrated Ermolao Barbaro
 expressed it literally in Latin by perfectihabia: for Act is a
 realization of potency. And he had no need to consult the Devil, as men
 say he did, in order to learn that. Now the Philosopher of Stagira
 supposes that there are two kinds of Act, the permanent act and the
 successive act. The permanent or lasting act is nothing but the
 Substantial or Accidental Form: the substantial form (as for example the
 soul) is altogether permanent, at least according to my judgement, and
 the accidental is only so for a time. But the altogether momentary act,
 whose nature is transitory, consists in action itself. I have shown
 elsewhere that the notion of Entelechy is not altogether to be scorned,
 and that, being permanent, it carries with it not only a mere faculty for
 action, but also that which is called 'force', 'effort', 'conatus', from
 which action itself must follow if nothing prevents it. Faculty is only
 an attribute, or rather sometimes a mode; but force, when it is
 not an ingredient of substance itself (that is, force which is not
 primitive but derivative), is a quality, which is distinct and
 separable from substance. I have shown also how one may suppose that the
 soul is a primitive force which is modified and varied by derivative
 forces or qualities, and exercised in actions.

88. Now philosophers have troubled themselves exceedingly on the
 question of the origin of substantial forms. For to say that the compound
 of form and matter is produced and that the form is only
 comproduced means nothing. The common opinion was that forms were
 derived from the potency of matter, this being called Eduction.
 That also meant in fact nothing, but it was explained in a sense by a
 comparison with shapes: for that of a statue is produced only by removal
 of the superfluous marble. This comparison might be valid if form
 consisted in a mere limitation, as in the case of shape. Some have
 thought that forms were sent from heaven, and even created expressly,
 when bodies were produced. Julius Scaliger hinted that it was possible
 that forms were rather derived from the active potency of the efficient
 cause (that is to say, either from that of God in the case
 of Creation or from that of other forms in the case of generation), than
 from the passive potency of matter. And that, in the case of generation,
 meant a return to traduction. Daniel Sennert, a famous doctor and
 physicist at Wittenberg, cherished this opinion, particularly in relation
 to animate bodies which are multiplied through seed. A certain Julius
 Caesar della Galla, an Italian living in the Low Countries, and a doctor
 of Groningen named Johan Freitag wrote with much vehemence in opposition
 to Sennert. Johann Sperling, a professor at Wittenberg, made a defence of
 his master, and finally came into conflict with Johann Zeisold, a
 professor at Jena, who upheld the belief that the human soul is
 created.

89. But traduction and eduction are equally inexplicable when it is a
 question of finding the origin of the soul. It is not the same with
 accidental forms, since they are only modifications of the substance, and
 their origin may be explained by eduction, that is, by variation of
 limitations, in the same way as the origin of shapes. But it is quite
 another matter when we are concerned with the origin of a substance,
 whose beginning and destruction are equally difficult to explain. Sennert
 and Sperling did not venture to admit the subsistence and the
 indestructibility of the souls of beasts or of other primitive forms,
 although they allowed that they were indivisible and immaterial. But the
 fact is that they confused indestructibility with immortality, whereby is
 understood in the case of man that not only the soul but also the
 personality subsists. In saying that the soul of man is immortal one
 implies the subsistence of what makes the identity of the person,
 something which retains its moral qualities, conserving the
 consciousness, or the reflective inward feeling, of what it is:
 thus it is rendered susceptible to chastisement or reward. But this
 conservation of personality does not occur in the souls of beasts: that
 is why I prefer to say that they are imperishable rather than to call
 them immortal. Yet this misapprehension appears to have been the cause of
 a great inconsistency in the doctrine of the Thomists and of other good
 philosophers: they recognized the immateriality or indivisibility of all
 souls, without being willing to admit their indestructibility, greatly to
 the prejudice of the immortality of the human soul. John Scot, that is,
 the Scotsman (which formerly signified Hibernian or Erigena), a famous
 writer of the time of Louis the Debonair and of his sons, was for the
 conservation of all souls: and I see not why there should be
 less objection to making the atoms of Epicurus or of Gassendi endure,
 than to affirming the subsistence of all truly simple and indivisible
 substances, which are the sole and true atoms of Nature. And Pythagoras
 was right in saying generally, as Ovid makes him say:

Morte carent animae.

90. Now as I like maxims which hold good and admit of the fewest
 exceptions possible, here is what has appeared to me most reasonable in
 every sense on this important question. I consider that souls and simple
 substances altogether cannot begin except by creation, or end except by
 annihilation. Moreover, as the formation of organic animate bodies
 appears explicable in the order of nature only when one assumes a
 preformation already organic, I have thence inferred that what we
 call generation of an animal is only a transformation and augmentation.
 Thus, since the same body was already furnished with organs, it is to be
 supposed that it was already animate, and that it had the same soul: so I
 assume vice versa, from the conservation of the soul when once it
 is created, that the animal is also conserved, and that apparent death is
 only an envelopment, there being no likelihood that in the order of
 nature souls exist entirely separated from all body, or that what does
 not begin naturally can cease through natural forces.

91. Considering that so admirable an order and rules so general are
 established in regard to animals, it does not appear reasonable that man
 should be completely excluded from that order, and that everything in
 relation to his soul should come about in him by miracle. Besides I have
 pointed out repeatedly that it is of the essence of God's wisdom that all
 should be harmonious in his works, and that nature should be parallel
 with grace. It is thus my belief that those souls which one day shall be
 human souls, like those of other species, have been in the seed, and in
 the progenitors as far back as Adam, and have consequently existed since
 the beginning of things, always in a kind of organic body. On this point
 it seems that M. Swammerdam, Father Malebranche, M. Bayle, Mr. Pitcairne,
 M. Hartsoeker and numerous other very able persons share my opinion. This
 doctrine is also sufficiently confirmed by the microscope observations of
 M. Leeuwenhoek and other good observers. But it also for divers reasons
 appears likely to me that they existed then as sentient
 or animal souls only, endowed with perception and feeling, and devoid of
 reason. Further I believe that they remained in this state up to the time
 of the generation of the man to whom they were to belong, but that then
 they received reason, whether there be a natural means of raising a
 sentient soul to the degree of a reasoning soul (a thing I find it
 difficult to imagine) or whether God may have given reason to this soul
 through some special operation, or (if you will) by a kind of
 transcreation. This latter is easier to admit, inasmuch as
 revelation teaches much about other forms of immediate operation by God
 upon our souls. This explanation appears to remove the obstacles that
 beset this matter in philosophy or theology. For the difficulty of the
 origin of forms thus disappears completely; and besides it is much more
 appropriate to divine justice to give the soul, already corrupted
 physically or on the animal side by the sin of Adam, a new
 perfection which is reason, than to put a reasoning soul, by creation or
 otherwise, in a body wherein it is to be corrupted morally.

92. Now the soul being once under the domination of sin, and ready to
 commit sin in actual fact as soon as the man is fit to exercise reason, a
 new question arises, to wit: whether this tendency in a man who has not
 been regenerated by baptism suffices to damn him, even though he should
 never come to commit sin, as may happen, and happens often, whether he
 die before reaching years of discretion or he become dull of sense before
 he has made use of his reason. St. Gregory of Nazianzos is supposed to
 have denied this (Orat. de Baptismo); but St. Augustine is for the
 affirmative, and maintains that original sin of itself is sufficient to
 earn the flames of hell, although this opinion is, to say the least, very
 harsh. When I speak here of damnation or of hell, I mean pains, and not
 mere deprivation of supreme felicity; I mean poenam sensus, non
 damni. Gregory of Rimini, General of the Augustinians, with a few
 others followed St. Augustine in opposition to the accepted opinion of
 the Schools of his time, and for that reason he was called the torturer
 of children, tortor infantum. The Schoolmen, instead of sending
 them into the flames of hell, have assigned to them a special Limbo,
 where they do not suffer, and are only punished by privation of the
 beatific vision. The Revelations of St. Birgitta (as they are called),
 much esteemed in Rome, also uphold this dogma. Salmeron and Molina, and
 before them Ambrose Catharin and others, grant them a
 certain natural bliss; and Cardinal Sfondrati, a man of learning and
 piety, who approves this, latterly went so far as to prefer in a sense
 their state, which is the state of happy innocence, to that of a sinner
 saved, as we may see in his Nodus Praedestinationis Solutus. That,
 however, seems to go too far. Certainly a soul truly enlightened would
 not wish to sin, even though it could by this means obtain all imaginable
 pleasures. But the case of choosing between sin and true bliss is simply
 chimerical, and it is better to obtain bliss (even after repentance) than
 to be deprived of it for ever.

93. Many prelates and theologians of France who are well pleased to
 differ from Molina, and to join with St. Augustine, seem to incline
 towards the opinion of this great doctor, who condemns to eternal flames
 children that die in the age of innocence before having received baptism.
 This is what appears from the letter mentioned above, written by five
 distinguished prelates of France to Pope Innocent XII, against that
 posthumous book by Cardinal Sfondrati. But therein they did not venture
 to condemn the doctrine of the purely privative punishment of children
 dying without baptism, seeing it approved by the venerable Thomas
 Aquinas, and by other great men. I do not speak of those who are called
 on one side Jansenists and on the other disciples of St. Augustine, for
 they declare themselves entirely and firmly for the opinion of this
 Father. But it must be confessed that this opinion has not sufficient
 foundation either in reason or in Scripture, and that it is outrageously
 harsh. M. Nicole makes rather a poor apology for it in his book on the
 Unity of the Church, written to oppose M. Jurieu, although M.
 Bayle takes his side in chapter 178 of the Reply to the Questions of a
 Provincial, vol. III. M. Nicole makes use of this pretext, that there
 are also other dogmas in the Christian religion which appear harsh. On
 the one hand, however, that does not lead to the conclusion that these
 instances of harshness may be multiplied without proof; and on the other
 we must take into account that the other dogmas mentioned by M. Nicole,
 namely original sin and eternity of punishment, are only harsh and unjust
 to outward appearance, while the damnation of children dying without
 actual sin and without regeneration would in truth be harsh, since it
 would be in effect the damning of innocents. For that reason I believe
 that the party which advocates this opinion will never altogether have
 the upper hand in the Roman Church itself. Evangelical
 theologians are accustomed to speak with fair moderation on this
 question, and to surrender these souls to the judgement and the clemency
 of their Creator. Nor do we know all the wonderful ways that God may
 choose to employ for the illumination of souls.

94. One may say that those who condemn for original sin alone, and who
 consequently condemn children dying unbaptized or outside the Covenant,
 fall, in a sense, without being aware of it, into a certain attitude to
 man's inclination and God's foreknowledge which they disapprove in
 others. They will not have it that God should refuse his grace to those
 whose resistance to it he foresees, nor that this expectation and this
 tendency should cause the damnation of these persons: and yet they claim
 that the tendency which constitutes original sin, and in which God
 foresees that the child will sin as soon as he shall reach years of
 discretion, suffices to damn this child beforehand. Those who maintain
 the one and reject the other do not preserve enough uniformity and
 connexion in their dogmas.

95. There is scarcely less difficulty in the matter of those who reach
 years of discretion and plunge into sin, following the inclination of
 corrupt nature, if they receive not the succour of the grace necessary
 for them to stop on the edge of the precipice, or to drag themselves from
 the abyss wherein they have fallen. For it seems hard to damn them
 eternally for having done that which they had no power to prevent
 themselves from doing. Those that damn even children, who are without
 discretion, trouble themselves even less about adults, and one would say
 that they have become callous through the very expectation of seeing
 people suffer. But it is not the same with other theologians, and I would
 be rather on the side of those who grant to all men a grace sufficient to
 draw them away from evil, provided they have a sufficient tendency to
 profit by this succour, and not to reject it voluntarily. The objection
 is made that there has been and still is a countless multitude of men,
 among civilized peoples and among barbarians, who have never had this
 knowledge of God and of Jesus Christ which is necessary for those who
 would tread the wonted paths to salvation. But without excusing them on
 the plea of a sin purely philosophical, and without stopping at a mere
 penalty of privation, things for which there is no opportunity of
 discussion here, one may doubt the fact: for how do we know whether they

 do not receive ordinary or extraordinary succour of kinds unknown to us?
 This maxim, Quod facienti, quod in se est, non denegatur gratia
 necessaria, appears to me to have eternal truth. Thomas Aquinas,
 Archbishop Bradwardine and others have hinted that, in regard to this,
 something comes to pass of which we are not aware. (Thom. quest. XIV,
 De Veritate, artic. XI, ad I et alibi. Bradwardine, De Causa
 Dei, non procul ab initio.) And sundry theologians of great authority
 in the Roman Church itself have taught that a sincere act of the love of
 God above all things, when the grace of Jesus Christ arouses it, suffices
 for salvation. Father Francis Xavier answered the Japanese that if their
 ancestors had used well their natural light God would have given them the
 grace necessary for salvation; and the Bishop of Geneva, Francis of
 Sales, gives full approval to this answer (Book 4, On the Love of
 God, ch. 5).

96. This I pointed out some time ago to the excellent M Pélisson, to
 show him that the Roman Church, going further than the Protestants, does
 not damn utterly those who are outside its communion, and even outside
 Christianity, by using as its only criterion explicit faith. Nor did he
 refute it, properly speaking, in the very kind answer he gave me, and
 which he published in the fourth part of his Reflexions, also
 doing me the honour of adding to it my letter. I offered him then for
 consideration what a famous Portuguese theologian, by name Jacques Payva
 Andradius, envoy to the Council of Trent, wrote concerning this, in
 opposition to Chemnitz, during this same Council. And now, without citing
 many other authors of eminence, I will content myself with naming Father
 Friedrich Spee, the Jesuit, one of the most excellent in his Society, who
 also held this common opinion upon the efficacy of the love of God, as is
 apparent in the preface to the admirable book which he wrote in Germany
 on the Christian virtues. He speaks of this observation as of a highly
 important secret of piety, and expatiates with great clearness upon the
 power of divine love to blot out sin, even without the intervention of
 the Sacraments of the Catholic Church, provided one scorn them not, for
 that would not at all be compatible with this love. And a very great
 personage, whose character was one of the most lofty to be found in the
 Roman Church, was the first to make me acquainted with it. Father Spee
 was of a noble family of Westphalia (it may be said in passing) and he
 died in the odour of sanctity, according to the testimony of
 him who published this book in Cologne with the approval of the
 Superiors.

97. The memory of this excellent man ought to be still precious to
 persons of knowledge and good sense, because he is the author of the book
 entitled: Cautio Criminalis circa Processus contra Sagas, which
 has caused much stir, and has been translated into several languages. I
 learnt from the Grand Elector of Mainz, Johann Philipp von Schonborn,
 uncle of His Highness the present Elector, who walks gloriously in the
 footsteps of that worthy predecessor, the story that follows. That Father
 was in Franconia when there was a frenzy there for burning alleged
 sorcerers. He accompanied even to the pyre many of them, all of whom he
 recognized as being innocent, from their confessions and the researches
 that he had made thereon. Therefore in spite of the danger incurred at
 that time by one telling the truth in this matter, he resolved to compile
 this work, without however naming himself. It bore great fruit and on
 this matter converted that Elector, at that time still a simple canon and
 afterwards Bishop of Würzburg, finally also Archbishop of Mainz, who, as
 soon as he came to power, put an end to these burnings. Therein he was
 followed by the Dukes of Brunswick, and finally by the majority of the
 other princes and states of Germany.

98. This digression appeared to me to be seasonable, because that
 writer deserves to be more widely known. Returning now to the subject I
 make a further observation. Supposing that to-day a knowledge of Jesus
 Christ according to the flesh is absolutely necessary to salvation, as
 indeed it is safest to teach, it will be possible to say that God will
 give that knowledge to all those who do, humanly speaking, that which in
 them lies, even though God must needs give it by a miracle. Moreover, we
 cannot know what passes in souls at the point of death; and if sundry
 learned and serious theologians claim that children receive in baptism a
 kind of faith, although they do not remember it afterwards when they are
 questioned about it, why should one maintain that nothing of a like
 nature, or even more definite, could come about in the dying, whom we
 cannot interrogate after their death? Thus there are countless paths open
 to God, giving him means of satisfying his justice and his goodness: and
 the only thing one may allege against this is that we know not what way
 he employs; which is far from being a valid objection.

99. Let us pass on to those who lack not power to amend, but good
 will. They are doubtless not to be excused; but there always remains a
 great difficulty concerning God, since it rested with him to give them
 this same good will. He is the master of wills, the hearts of kings and
 those of all other men are in his hand. Holy Scripture goes so far as to
 say that God at times hardened the wicked in order to display his power
 by punishing them. This hardening is not to be taken as meaning that God
 inspires men with a kind of anti-grace, that is, a kind of repugnance to
 good, or even an inclination towards evil, just as the grace that he
 gives is an inclination towards good. It is rather that God, having
 considered the sequence of things that he established, found it fitting,
 for superior reasons, to permit that Pharaoh, for example, should be in
 such circumstances as should increase his wickedness, and divine
 wisdom willed to derive a good from this evil.

100. Thus it all often comes down to circumstances, which form
 a part of the combination of things. There are countless examples of
 small circumstances serving to convert or to pervert. Nothing is more
 widely known than the Tolle, lege (Take and read) cry which St.
 Augustine heard in a neighbouring house, when he was pondering on what
 side he should take among the Christians divided into sects, and saying
 to himself,

Quod vitae sectabor iter?

This brought him to open at random the book of the Holy Scriptures
 which he had before him, and to read what came before his eyes: and these
 were words which finally induced him to give up Manichaeism. The good
 Steno, a Dane, who was titular Bishop of Titianopolis, Vicar Apostolic
 (as they say) of Hanover and the region around, when there was a Duke
 Regent of his religion, told us that something of that kind had happened
 to him. He was a great anatomist and deeply versed in natural science;
 but he unfortunately gave up research therein, and from being a great
 physicist he became a mediocre theologian. He would almost listen to
 nothing more about the marvels of Nature, and an express order from the
 Pope in virtute sanctae obedientiae was needed to extract from him
 the observations M. Thévenot asked of him. He told us then that what had
 greatly helped towards inducing him to place himself on the side of the
 Roman Church had been the voice of a lady in Florence, who had cried out
 to him from a window: 'Go not on the side where you are about
 to go, sir, go on the other side.' 'That voice struck me,' he told us,
 'because I was just meditating upon religion.' This lady knew that he was
 seeking a man in the house where she was, and, when she saw him making
 his way to the other house, wished to point out where his friend's room
 was.

101. Father John Davidius, the Jesuit, wrote a book entitled
 Veridicus Christianus, which is like a kind of Bibliomancy,
 where one takes passages at random, after the pattern of the Tolle,
 lege of St. Augustine, and it is like a devotional game. But the
 chances to which, in spite of ourselves, we are subject, play only too
 large a part in what brings salvation to men, or removes it from them.
 Let us imagine twin Polish children, the one taken by the Tartars, sold
 to the Turks, brought to apostasy, plunged in impiety, dying in despair;
 the other saved by some chance, falling then into good hands to be
 educated properly, permeated by the soundest truths of religion,
 exercised in the virtues that it commends to us, dying with all the
 feelings of a good Christian. One will lament the misfortune of the
 former, prevented perhaps by a slight circumstance from being saved like
 his brother, and one will marvel that this slight chance should have
 decided his fate for eternity.

102. Someone will perchance say that God foresaw by mediate knowledge
 that the former would have been wicked and damned even if he had remained
 in Poland. There are perhaps conjunctures wherein something of the kind
 takes place. But will it therefore be said that this is a general rule,
 and that not one of those who were damned amongst the pagans would have
 been saved if he had been amongst Christians? Would that not be to
 contradict our Lord, who said that Tyre and Sidon would have profited
 better by his preaching, if they had had the good fortune to hear it,
 than Capernaum?

103. But were one to admit even here this use of mediate knowledge
 against all appearances, this knowledge still implies that God considers
 what a man would do in such and such circumstances; and it always remains
 true that God could have placed him in other circumstances more
 favourable, and given him inward or outward succour capable of
 vanquishing the most abysmal wickedness existing in any soul. I shall be
 told that God is not bound to do so, but that is not enough; it must be
 added that greater reasons prevent him from making all his goodness felt
 by all. Thus there must needs be choice; but
 I do not think one must seek the reason altogether in the good or bad
 nature of men. For if with some people one assume that God, choosing the
 plan which produces the most good, but which involves sin and damnation,
 has been prompted by his wisdom to choose the best natures in order to
 make them objects of his grace, this grace would not sufficiently appear
 to be a free gift. Accordingly man will be distinguishable by a kind of
 inborn merit, and this assumption seems remote from the principles of St.
 Paul, and even from those of Supreme Reason.

104. It is true that there are reasons for God's choice, and the
 consideration of the object, that is, the nature of man, must needs enter
 therein; but it does not seem that this choice can be subjected to a rule
 such as we are capable of conceiving, and such as may flatter the pride
 of men. Some famous theologians believe that God offers more grace, and
 in a more favourable way, to those whose resistance he foresees will be
 less, and that he abandons the rest to their self-will. We may readily
 suppose that this is often the case, and this expedient, among those
 which make man distinguishable by anything favourable in his nature, is
 the farthest removed from Pelagianism. But I would not venture,
 notwithstanding, to make of it a universal rule. Moreover, that we may
 not have cause to vaunt ourselves, it is necessary that we be ignorant of
 the reasons for God's choice. Those reasons are too diverse to become
 known to us; and it may be that God at times shows the power of his grace
 by overcoming the most obstinate resistance, to the end that none may
 have cause either to despair or to be puffed up. St. Paul, as it would
 seem, had this in mind when he offered himself as an example. God, he
 said, has had mercy upon me, to give a great example of his patience.

105. It may be that fundamentally all men are equally bad, and
 consequently incapable of being distinguished the one from the other
 through their good or less bad natural qualities; but they are not bad
 all in the same way: for there is an inherent individual difference
 between souls, as the Pre-established Harmony proves. Some are more or
 less inclined towards a particular good or a particular evil, or towards
 their opposites, all in accordance with their natural dispositions. But
 since the general plan of the universe, chosen by God for superior
 reasons, causes men to be in different circumstances, those who meet with
 such as are more favourable to their nature will become
 more readily the least wicked, the most virtuous, the most happy; yet it
 will be always by aid of the influence of that inward grace which God
 unites with the circumstances. Sometimes it even comes to pass, in the
 progress of human life, that a more excellent nature succeeds less, for
 lack of cultivation or opportunities. One may say that men are chosen and
 ranged not so much according to their excellence as according to their
 conformity with God's plan. Even so it may occur that a stone of lesser
 quality is made use of in a building or in a group because it proves to
 be the particular one for filling a certain gap.

106. But, in fine, all these attempts to find reasons, where there is
 no need to adhere altogether to certain hypotheses, serve only to make
 clear to us that there are a thousand ways of justifying the conduct of
 God. All the disadvantages we see, all the obstacles we meet with, all
 the difficulties one may raise for oneself, are no hindrance to a belief
 founded on reason, even when it cannot stand on conclusive proof, as has
 been shown and will later become more apparent, that there is nothing so
 exalted as the wisdom of God, nothing so just as his judgements, nothing
 so pure as his holiness, and nothing more vast than his goodness.

ESSAYS
ON THE JUSTICE OF GOD
AND THE FREEDOM OF MAN
IN THE ORIGIN OF EVIL

PART TWO

107. Hitherto I have devoted myself to giving a full and clear
 exposition of this whole subject: and although I have not yet spoken of
 M. Bayle's objections in particular, I have endeavoured to anticipate
 them, and to suggest ways of answering them. But as I have taken upon
 myself the task of meeting them in detail, not only because there will
 perhaps still be passages calling for elucidation, but also because his
 arguments are usually full of wit and erudition, and serve to throw
 greater light on this controversy, it will be well to give an account of
 the chief objections that are dispersed through his works, and to add my
 answers. At the beginning I observed 'that God co-operates in moral evil,
 and in physical evil, and in each of them both morally and physically;
 and that man co-operates therein also morally and physically in a free
 and active way, becoming in consequence subject to blame and punishment'.
 I have shown also that each point has its own difficulty; but the
 greatest of these lies in maintaining that God co-operates morally in
 moral evil, that is, in sin, without being the originator of the sin, and
 even without being accessary thereto.

108. He does this by permitting it justly, and by
 directing it wisely towards the good, as I have shown in a manner
 that appears tolerably intelligible. But as it is here principally that
 M. Bayle undertakes to discomfit those who
 maintain that there is nothing in faith which cannot be harmonized with
 reason, it is also here especially I must show that my dogmas are
 fortified (to make use of his own allegory) with a rampart, even of
 reasons, which is able to resist the fire of his strongest batteries. He
 has ranged them against me in chapter 144 of his Reply to the
 Questions of a Provincial (vol. III, p. 812), where he includes the
 theological doctrine in seven propositions and opposes thereto nineteen
 philosophic maxims, like so many large cannon capable of breaching my
 rampart. Let us begin with the theological propositions.

109. I. 'God,' he says, 'the Being eternal and necessary, infinitely
 good, holy, wise and powerful, possesses from all eternity a glory and a
 bliss that can never either increase or diminish.' This proposition of M.
 Bayle's is no less philosophical than theological. To say that God
 possesses a 'glory' when he is alone, that depends upon the meaning of
 the term. One may say, with some, that glory is the satisfaction one
 finds in being aware of one's own perfections; and in this sense God
 possesses it always. But when glory signifies that others become aware of
 these perfections, one may say that God acquires it only when he reveals
 himself to intelligent creatures; even though it be true that God thereby
 gains no new good, and it is rather the rational creatures who thence
 derive advantage, when they apprehend aright the glory of God.

110. II. 'He resolved freely upon the production of creatures, and he
 chose from among an infinite number of possible beings those whom it
 pleased him to choose, to give them existence, and to compose the
 universe of them, while he left all the rest in nothingness.' This
 proposition is also, just like the preceding one, in close conformity
 with that part of philosophy which is called natural theology. One must
 dwell a little on what is said here, that he chose the possible beings
 'whom it pleased him to choose'. For it must be borne in mind that when I
 say, 'that pleases me', it is as though I were saying, 'I find it good'.
 Thus it is the ideal goodness of the object which pleases, and which
 makes me choose it among many others which do not please or which please
 less, that is to say, which contain less of that goodness which moves me.
 Now it is only the genuinely good that is capable of pleasing God: and
 consequently that which pleases God most, and which meets his choice, is
 the best.

111. III. 'Human nature having been among the Beings that he willed to
 produce, he created a man and a woman, and granted them amongst other
 favours free will, so that they had the power to obey him; but he
 threatened them with death if they should disobey the order that he gave
 them to abstain from a certain fruit.' This proposition is in part
 revealed, and should be admitted without difficulty, provided that
 free will be understood properly, according to the explanation I
 have given.

112. IV. 'They ate thereof nevertheless, and thenceforth they were
 condemned, they and all their posterity, to the miseries of this life, to
 temporal death and eternal damnation, and made subject to such a tendency
 to sin that they abandoned themselves thereto endlessly and without
 ceasing.' There is reason to suppose that the forbidden action by itself
 entailed these evil results in accordance with a natural effect, and that
 it was for that very reason, and not by a purely arbitrary decree, that
 God had forbidden it: much as one forbids knives to children. The famous
 Fludde or de Fluctibus, an Englishman, once wrote a book De Vita,
 Morte et Resurrectione under the name of R. Otreb, wherein he
 maintained that the fruit of the forbidden tree was a poison: but we
 cannot enter into this detail. It suffices that God forbade a harmful
 thing; one must not therefore suppose that God acted here simply in the
 character of a legislator who enacts a purely positive law, or of a judge
 who imposes and inflicts a punishment by an order of his will, without
 any connexion between the evil of guilt and the evil of punishment. And
 it is not necessary to suppose that God in justifiable annoyance
 deliberately put a corruption in the soul and the body of man, by an
 extraordinary action, in order to punish him: much as the Athenians gave
 hemlock-juice to their criminals. M. Bayle takes the matter thus: he
 speaks as if the original corruption had been put in the soul of the
 first man by an order and operation of God. It is that which calls forth
 his objection (Reply to the Questions of a Provincial, vol. III,
 ch. 178, p. 1218) 'that reason would not commend the monarch who, in
 order to chastise a rebel, condemned him and his descendants to have a
 tendency towards rebellion'. But this chastisement happens naturally to
 the wicked, without any ordinance of a legislator, and they become
 addicted to evil. If drunkards begot children inclined to the same vice,
 by a natural consequence of what takes place in bodies, that would be a
 punishment of their progenitors, but it would not be a
 penalty of law. There is something comparable to this in the consequences
 of the first man's sin. For the contemplation of divine wisdom leads us
 to believe that the realm of nature serves that of grace; and that God as
 an Architect has done all in a manner befitting God considered as a
 Monarch. We do not sufficiently know the nature of the forbidden fruit,
 or that of the action, or its effects, to judge of the details of this
 matter: nevertheless we must do God justice so far as to believe that it
 comprised something other than what painters depict for us.

113. V. 'It has pleased him by his infinite mercy to deliver a very
 few men from this condemnation; and, leaving them exposed during this
 life to the corruption of sin and misery, he has given them aids which
 enable them to obtain the never-ending bliss of paradise.' Many in the
 past have doubted, as I have already observed, whether the number of the
 damned is so great as is generally supposed; and it appears that they
 believed in the existence of some intermediate state between eternal
 damnation and perfect bliss. But we have no need of these opinions, and
 it is enough to keep to the ideas accepted in the Church. In this
 connexion it is well to observe that this proposition of M. Bayle's is
 conceived in accordance with the principles of sufficient grace, given to
 all men, and sufficing them provided that they have good will. Although
 M. Bayle holds the opposite opinion, he wished (as he states in the
 margin) to avoid the terms that would not agree with a system of decrees
 subsequent to the prevision of contingent events.

114. VI. 'He foresaw from eternity all that which should happen, he
 ordered all things and placed them each one in its own place, and he
 guides and controls them continually, according to his pleasure. Thus
 nothing is done without his permission or against his will, and he can
 prevent, as seems good to him, as much and as often as seems good to him,
 all that does not please him, and in consequence sin, which is the thing
 in the world that most offends him and that he most detests; and he can
 produce in each human soul all the thoughts that he approves.' This
 thesis is also purely philosophic, that is, recognizable by the light of
 natural reason. It is opportune also, as one has dwelt in thesis II on
 that which pleases, to dwell here upon that which seems
 good, that is, upon that which God finds good to do. He can avoid or
 put away as 'seems good to him' all 'that does not please him'.
 Nevertheless it must be borne in mind that some objects of his aversion,
 such as certain evils, and especially sin, which
 his antecedent will repelled, could only have been rejected by his
 consequent or decretory will, in so far as it was prompted by the rule of
 the best, which the All-wise must choose after having taken all into
 account. When one says 'that sin offends God most, and that he detests it
 most', these are human ways of speaking. God cannot, properly speaking,
 be offended, that is, injured, disturbed, disquieted or angered;
 and he detests nothing of that which exists, in the sense that to
 detest something is to look upon it with abomination and in a way that
 causes us disgust, that greatly pains and distresses us; for God cannot
 suffer either vexation, or grief or discomfort; he is always altogether
 content and at ease. Yet these expressions in their true sense are
 justified. The supreme goodness of God causes his antecedent will to
 repel all evil, but moral evil more than any other: it only admits evil
 at all for irresistible superior reasons, and with great correctives
 which repair its ill effects to good advantage. It is true also that God
 could produce in each human soul all the thoughts that he approves: but
 this would be to act by miracles, more than his most perfectly conceived
 plan admits.

115. VII. 'He offers grace to people that he knows are destined not to
 accept it, and so destined by this refusal to make themselves more
 criminal than they would be if he had not offered them that grace; he
 assures them that it is his ardent wish that they accept it, and he does
 not give them the grace which he knows they would accept.' It is true
 that these people become more criminal through their refusal than if one
 had offered them nothing, and that God knows this. Yet it is better to
 permit their crime than to act in a way which would render God himself
 blameworthy, and provide the criminals with some justification for the
 complaint that it was not possible for them to do better, even though
 they had or might have wished it. God desires that they receive such
 grace from him as they are fit to receive, and that they accept it; and
 he desires to give them in particular that grace whose acceptance by them
 he foresees: but it is always by a will antecedent, detached or
 particular, which cannot always be carried out in the general plan of
 things. This thesis also is among the number of those which philosophy
 establishes no less than revelation, like three others of the seven that
 we have just stated here, the third, fourth and fifth being the only ones
 where revelation is necessary.

116. Here now are the nineteen philosophic maxims which M. Bayle
 opposes to the seven theological propositions.

I. 'As the infinitely perfect Being finds in himself a glory and a
 bliss that can never either diminish or increase, his goodness alone has
 determined him to create this universe: neither the ambition to be
 praised, nor any interested motive of preserving or augmenting his bliss
 and his glory, has had any part therein.' This maxim is very good:
 praises of God do him no service, but they are of service to the men who
 praise him, and he desired their good. Nevertheless, when one says that
 goodness alone determined God to create this universe, it is well
 to add that his goodness prompted him
 antecedently to create and to produce all possible good; but that
 his wisdom made the choice and caused him to
 select the best consequently; and finally that his power gave him the means to carry out actually
 the great design which he had formed.

117. II. 'The goodness of the infinitely perfect Being is infinite,
 and would not be infinite if one could conceive of a goodness greater
 than this. This characteristic of infinity is proper also to all his
 other perfections, to love of virtue, hatred of vice, etc., they must be
 the greatest one can imagine. (See M. Jurieu in the first three sections
 of the Judgement on Methods, where he argues constantly upon this
 principle, as upon a primary notion. See also in Wittich, De
 Providentia Dei, n. 12, these words of St. Augustine, lib. I, De
 Doctrina Christiana, c. 7: "Cum cogitatur Deus, ita cogitatur, ut
 aliquid, quo nihil melius sit atque sublimius. Et paulo post: Nec
 quisquam inveniri potest, qui hoc Deum credat esse, quo melius aliquid
 est.")'

This maxim is altogether to my liking, and I draw from it this
 conclusion, that God does the very best possible: otherwise the exercise
 of his goodness would be restricted, and that would be restricting his
 goodness itself, if it did not prompt him to the best, if he were
 lacking in good will. Or again it would be restricting his wisdom
 and his power, if he lacked the knowledge necessary for discerning
 the best and for finding the means to obtain it, or if he lacked the
 strength necessary for employing these means. There is, however,
 ambiguity in the assertion that love of virtue and hatred of vice are
 infinite in God: if that were absolutely and unreservedly true, in
 practice there would be no vice in the world. But although each one of
 God's perfections is infinite in itself, it is exercised only in
 proportion to the object and as the nature of things prompts it. Thus
 love of the best in the whole carries the day over all other individual
 inclinations or hatreds; it is the only impulse whose very exercise is
 absolutely infinite, nothing having power to prevent God from declaring
 himself for the best; and some vice being combined with the best possible
 plan, God permits it.

118. III. 'An infinite goodness having guided the Creator in the
 production of the world, all the characteristics of knowledge, skill,
 power and greatness that are displayed in his work are destined for the
 happiness of intelligent creatures. He wished to show forth his
 perfections only to the end that creatures of this kind should find their
 felicity in the knowledge, the admiration and the love of the Supreme
 Being.'

This maxim appears to me not sufficiently exact. I grant that the
 happiness of intelligent creatures is the principal part of God's design,
 for they are most like him; but nevertheless I do not see how one can
 prove that to be his sole aim. It is true that the realm of nature must
 serve the realm of grace: but, since all is connected in God's great
 design, we must believe that the realm of grace is also in some way
 adapted to that of nature, so that nature preserves the utmost order and
 beauty, to render the combination of the two the most perfect that can
 be. And there is no reason to suppose that God, for the sake of some
 lessening of moral evil, would reverse the whole order of nature. Each
 perfection or imperfection in the creature has its value, but there is
 none that has an infinite value. Thus the moral or physical good and evil
 of rational creatures does not infinitely exceed the good and evil which
 is simply metaphysical, namely that which lies in the perfection of the
 other creatures; and yet one would be bound to say this if the present
 maxim were strictly true. When God justified to the Prophet Jonah the
 pardon that he had granted to the inhabitants of Nineveh, he even touched
 upon the interest of the beasts who would have been involved in the ruin
 of this great city. No substance is absolutely contemptible or absolutely
 precious before God. And the abuse or the exaggerated extension of the
 present maxim appears to be in part the source of the difficulties that
 M. Bayle puts forward. It is certain that God sets greater store by a man
 than a lion; nevertheless it can hardly be said with certainty that God
 prefers a single man in all respects to the whole of lion-kind. Even
 should that be so, it would by no means follow that the interest of a
 certain number of men would prevail over the consideration of a
 general disorder diffused through an infinite number of creatures. This
 opinion would be a remnant of the old and somewhat discredited maxim,
 that all is made solely for man.

119. IV. 'The benefits he imparts to the creatures that are capable of
 felicity tend only to their happiness. He therefore does not permit that
 these should serve to make them unhappy, and, if the wrong use that they
 made of them were capable of destroying them, he would give them sure
 means of always using them well. Otherwise they would not be true
 benefits, and his goodness would be smaller than that we can conceive of
 in another benefactor. (I mean, in a Cause that united with its gifts the
 sure skill to make good use of them.)'

There already is the abuse or the ill effect of the preceding maxim.
 It is not strictly true (though it appear plausible) that the benefits
 God imparts to the creatures who are capable of felicity tend solely to
 their happiness. All is connected in Nature; and if a skilled artisan, an
 engineer, an architect, a wise politician often makes one and the same
 thing serve several ends, if he makes a double hit with a single throw,
 when that can be done conveniently, one may say that God, whose wisdom
 and power are perfect, does so always. That is husbanding the ground, the
 time, the place, the material, which make up as it were his outlay. Thus
 God has more than one purpose in his projects. The felicity of all
 rational creatures is one of the aims he has in view; but it is not his
 whole aim, nor even his final aim. Therefore it happens that the
 unhappiness of some of these creatures may come about by
 concomitance, and as a result of other greater goods: this I have
 already explained, and M. Bayle has to some extent acknowledged it. The
 goods as such, considered in themselves, are the object of the antecedent
 will of God. God will produce as much reason and knowledge in the
 universe as his plan can admit. One can conceive of a mean between an
 antecedent will altogether pure and primitive, and a consequent and final
 will. The primitive antecedent will has as its object each good
 and each evil in itself, detached from all combination, and tends to
 advance the good and prevent the evil. The mediate will relates to
 combinations, as when one attaches a good to an evil: then the will will
 have some tendency towards this combination when the good exceeds the
 evil therein. But the final and decisive will results from
 consideration of all the goods and all the evils that enter into our
 deliberation, it results from a total combination. This shows that
 a mediate will, although it may in a sense pass as consequent in relation
 to a pure and primitive antecedent will, must be considered antecedent in
 relation to the final and decretory will. God gives reason to the human
 race; misfortunes arise thence by concomitance. His pure antecedent will
 tends towards giving reason, as a great good, and preventing the evils in
 question. But when it is a question of the evils that accompany this gift
 which God has made to us of reason, the compound, made up of the
 combination of reason and of these evils, will be the object of a mediate
 will of God, which will tend towards producing or preventing this
 compound, according as the good or the evil prevails therein. But even
 though it should prove that reason did more harm than good to men (which,
 however, I do not admit), whereupon the mediate will of God would discard
 it with all its concomitants, it might still be the case that it was more
 in accordance with the perfection of the universe to give reason to men,
 notwithstanding all the evil consequences which it might have with
 reference to them. Consequently, the final will or the decree of God,
 resulting from all the considerations he can have, would be to give it to
 them. And, far from being subject to blame for this, he would be
 blameworthy if he did not so. Thus the evil, or the mixture of goods and
 evils wherein the evil prevails, happens only by concomitance,
 because it is connected with greater goods that are outside this mixture.
 This mixture, therefore, or this compound, is not to be conceived as a
 grace or as a gift from God to us; but the good that is found mingled
 therein will nevertheless be good. Such is God's gift of reason to those
 who make ill use thereof. It is always a good in itself; but the
 combination of this good with the evils that proceed from its abuse is
 not a good with regard to those who in consequence thereof become
 unhappy. Yet it comes to be by concomitance, because it serves a greater
 good in relation to the universe. And it is doubtless that which prompted
 God to give reason to those who have made it an instrument of their
 unhappiness. Or, to put it more precisely, in accordance with my system
 God, having found among the possible beings some rational creatures who
 misuse their reason, gave existence to those who are included in the best
 possible plan of the universe. Thus nothing prevents us from admitting
 that God grants goods which turn into evil by the fault of men, this
 often happening to men in just punishment of the misuse they had made of
 God's grace. Aloysius Novarinus wrote a book
 De Occultis Dei Beneficiis: one could write one De Occultis Dei
 Poenis. This saying of Claudian would be in place here with regard to
 some persons:

 Tolluntur in altum, Ut lapsu graviore ruant.

But to say that God should not give a good which he knows an evil will
 will abuse, when the general plan of things demands that he give it; or
 again to say that he should give certain means for preventing it,
 contrary to this same general order: that is to wish (as I have observed
 already) that God himself become blameworthy in order to prevent man from
 being so. To object, as people do here, that the goodness of God would be
 smaller than that of another benefactor who would give a more useful
 gift, is to overlook the fact that the goodness of a benefactor is not
 measured by a single benefit. It may well be that a gift from a private
 person is greater than one from a prince, but the gifts of this private
 person all taken together will be much inferior to the prince's gifts all
 together. Thus one can esteem fittingly the good things done by God only
 when one considers their whole extent by relating them to the entire
 universe. Moreover, one may say that the gifts given in the expectation
 that they will harm are the gifts of an enemy, ‛εχθρων
 δωρα
 αδωρα,

Hostibus eveniant talia dona meis.

But that applies to when there is malice or guilt in him who gives
 them, as there was in that Eutrapelus of whom Horace speaks, who did good
 to people in order to give them the means of destroying themselves. His
 design was evil, but God's design cannot be better than it is. Must God
 spoil his system, must there be less beauty, perfection and reason in the
 universe, because there are people who misuse reason? The common sayings
 are in place here: Abusus non tollit usum; there is scandalum
 datum et scandalum acceptum.

120. V. 'A maleficent being is very capable of heaping magnificent
 gifts upon his enemies, when he knows that they will make thereof a use
 that will destroy them. It therefore does not beseem the infinitely good
 Being to give to creatures a free will, whereof, as he knows for certain,
 they would make a use that would render them unhappy. Therefore if he
 gives them free will he combines with it the art of using it always
 opportunely, and permits not that they neglect the
 practice of this art in any conjuncture; and if there were no sure means
 of determining the good use of this free will, he would rather take from
 them this faculty, than allow it to be the cause of their unhappiness.
 That is the more manifest, as free will is a grace which he has given
 them of his own choice and without their asking for it; so that he would
 be more answerable for the unhappiness it would bring upon them than if
 he had only granted it in response to their importunate prayers.'

What was said at the end of the remark on the preceding maxim ought to
 be repeated here, and is sufficient to counter the present maxim.
 Moreover, the author is still presupposing that false maxim advanced as
 the third, stating that the happiness of rational creatures is the sole
 aim of God. If that were so, perhaps neither sin nor unhappiness would
 ever occur, even by concomitance. God would have chosen a sequence of
 possibles where all these evils would be excluded. But God would fail in
 what is due to the universe, that is, in what he owes to himself. If
 there were only spirits they would be without the required connexion,
 without the order of time and place. This order demands matter, movement
 and its laws; to adjust these to spirits in the best possible way means
 to return to our world. When one looks at things only in the mass, one
 imagines to be practicable a thousand things that cannot properly take
 place. To wish that God should not give free will to rational creatures
 is to wish that there be none of these creatures; and to wish that God
 should prevent them from misusing it is to wish that there be none but
 these creatures alone, together with what was made for them only. If God
 had none but these creatures in view, he would doubtless prevent them
 from destroying themselves. One may say in a sense, however, that God has
 given to these creatures the art of always making good use of their free
 will, for the natural light of reason is this art. But it would be
 necessary always to have the will to do good, and often creatures lack
 the means of giving themselves the will they ought to have; often they
 even lack the will to use those means which indirectly give a good will.
 Of this I have already spoken more than once. This fault must be
 admitted, and one must even acknowledge that God would perhaps have been
 able to exempt creatures from that fault, since there is nothing to
 prevent, so it seems, the existence of some whose nature it would be
 always to have good will. But I reply that it is not necessary, and that
 it was not feasible for all rational creatures to have so
 great a perfection, and such as would bring them so close to the
 Divinity. It may even be that that can only be made possible by a special
 divine grace. But in this case, would it be proper for God to grant it to
 all, that is, always to act miraculously in respect of all rational
 creatures? Nothing would be less rational than these perpetual miracles.
 There are degrees among creatures: the general order requires it. And it
 appears quite consistent with the order of divine government that the
 great privilege of strengthening in the good should be granted more
 easily to those who had a good will when they were in a more imperfect
 state, in the state of struggle and of pilgrimage, in Ecclesia
 militante, in statu viatorum. The good angels themselves were not
 created incapable of sin. Nevertheless I would not dare to assert that
 there are no blessed creatures born, or such as are sinless and holy by
 their nature. There are perhaps people who give this privilege to the
 Blessed Virgin, since, moreover, the Roman Church to-day places her above
 the angels. But it suffices us that the universe is very great and very
 varied: to wish to limit it is to have little knowledge thereof. 'But',
 M. Bayle goes on, 'God has given free will to creatures capable of
 sinning, without their having asked him for this grace. And he who gave
 such a gift would be more answerable for the unhappiness that it brought
 upon those who made use of it, than if he had granted it only in response
 to their importunate prayers.' But importunity in prayers makes no
 difference to God; he knows better than we what we need, and he only
 grants what serves the interest of the whole. It seems that M. Bayle here
 makes free will consist in the faculty for sinning; yet he acknowledges
 elsewhere that God and the Saints are free, without having this faculty.
 However that may be, I have already shown fully that God, doing what his
 wisdom and his goodness combined ordain, is not answerable for the evil
 that he permits. Even men, when they do their duty, are not answerable
 for consequences, whether they foresee them or not.

121. VI. 'It is as sure a means of taking a man's life to give him a
 silk cord that one knows certainly he will make use of freely to strangle
 himself, as to plant a few dagger thrusts in his body. One desires his
 death not less when one makes use of the first way, than when one employs
 the second: it even seems as though one desires it with a more malicious
 intention, since one tends to leave to him the whole trouble and the
 whole blame of his destruction.'

Those who write treatises on Duties (De Officiis) as, for instance,
 Cicero, St. Ambrose, Grotius, Opalenius, Sharrok, Rachelius, Pufendorf,
 as well as the Casuists, teach that there are cases where one is not
 obliged to return to its owner a thing deposited: for example, one will
 not give back a dagger when one knows that he who has deposited it is
 about to stab someone. Let us pretend that I have in my hands the fatal
 draught that Meleager's mother will make use of to kill him; the magic
 javelin that Cephalus will unwittingly employ to kill his Procris; the
 horses of Theseus that will tear to pieces Hippolytus, his son: these
 things are demanded back from me, and I am right in refusing them,
 knowing the use that will be made of them. But how will it be if a
 competent judge orders me to restore them, when I cannot prove to him
 what I know of the evil consequences that restitution will have, Apollo
 perchance having given to me, as to Cassandra, the gift of prophecy under
 the condition that I shall not be believed? I should then be compelled to
 make restitution, having no alternative other than my own destruction:
 thus I cannot escape from contributing towards the evil. Another
 comparison: Jupiter promises Semele, the Sun Phaeton, Cupid Psyche to
 grant whatever favour the other shall ask. They swear by the Styx,

Di cujus jurare timent et fallere Numen.

One would gladly stop, but too late, the request half heard,

Voluit Deus ora loquentis

Opprimere; exierat jam vox properata sub auras.

One would gladly draw back after the request was made, making vain
 remonstrances; but they press you, they say to you: 'Do you make oaths
 that you will not keep?' The law of the Styx is inviolable, one must
 needs submit to it; if one has erred in making the oath, one would err
 more in not keeping it; the promise must be fulfilled, however harmful it
 may be to him who exacts it. It would be ruinous to you if you did not
 fulfil it. It seems as though the moral of these fables implies that a
 supreme necessity may constrain one to comply with evil. God, in truth,
 knows no other judge that can compel him to give what may turn to evil,
 he is not like Jupiter who fears the Styx. But his own wisdom is the
 greatest judge that he can find, there is no appeal from its judgements:
 they are the decrees of destiny. The eternal verities, objects of his
 wisdom, are more inviolable than the Styx. These laws and this judge do
 not constrain: they are stronger, for they persuade. Wisdom only shows
 God the best possible exercise of his goodness: after that, the evil that
 occurs is an inevitable result of the best. I will add something
 stronger: To permit the evil, as God permits it, is the greatest
 goodness.

Si mala sustulerat, non erat ille bonus.

One would need to have a bent towards perversity to say after this
 that it is more malicious to leave to someone the whole trouble and the
 whole blame of his destruction. When God does leave it to a man, it has
 belonged to him since before his existence; it was already in the idea of
 him as still merely possible, before the decree of God which makes him to
 exist. Can one, then, leave it or give it to another? There is the whole
 matter.

122. VII. 'A true benefactor gives promptly, and does not wait to give
 until those he loves have suffered long miseries from the privation of
 what he could have imparted to them at first very easily, and without
 causing any inconvenience to himself. If the limitation of his forces
 does not permit him to do good without inflicting pain or some other
 inconvenience, he acquiesces in this, but only regretfully, and he never
 employs this way of rendering service when he can render it without
 mingling any kind of evil in his favours. If the profit one could derive
 from the evils he inflicted could spring as easily from an unalloyed good
 as from those evils, he would take the straight road of unalloyed good,
 and not the indirect road that would lead from the evil to the good. If
 he showers riches and honours, it is not to the end that those who have
 enjoyed them, when they come to lose them, should be all the more deeply
 afflicted in proportion to their previous experience of pleasure, and
 that thus they should become more unhappy than the persons who have
 always been deprived of these advantages. A malicious being would shower
 good things at such a price upon the people for whom he had the most
 hatred.'

(Compare this passage of Aristotle, Rhetor., 1. 2, c. 23, p. m.
 446: ‛οιον ει
 δοιη αν τις
 τινι ‛ινα
 αφελομενος
 λειπησηι·
 ‛οθεν και
 τουτ'
 ειρηται,

πολλοις ‛ο δαιμων ου κατ' ευνοιαν φερων

Μεγαλα διδωσιν ευτυχηματ', αλλ' ‛ινα

τας συμφορας λαβωσιν επιφανεστερας.

Id est: Veluti si quis alicui aliquid det, ut (postea) hoc (ipsi)
 erepto (ipsum) afficiat dolore. Unde etiam illud est dictum:

Bona magna multis non amicus dat Deus,

Insigniore ut rursus his privet malo.)

All these objections depend almost on the same sophism; they change
 and mutilate the fact, they only half record things: God has care for
 men, he loves the human race, he wishes it well, nothing so true. Yet he
 allows men to fall, he often allows them to perish, he gives them goods
 that tend towards their destruction; and when he makes someone happy, it
 is after many sufferings: where is his affection, where is his goodness
 or again where is his power? Vain objections, which suppress the main
 point, which ignore the fact that it is of God one speaks. It is as
 though one were speaking of a mother, a guardian, a tutor, whose
 well-nigh only care is concerned with the upbringing, the preservation,
 the happiness of the person in question, and who neglect their duty. God
 takes care of the universe, he neglects nothing, he chooses what is best
 on the whole. If in spite of all that someone is wicked and unhappy, it
 behoved him to be so. God (so they say) could have given happiness to
 all, he could have given it promptly and easily, and without causing
 himself any inconvenience, for he can do all. But should he? Since he
 does not so, it is a sign that he had to act altogether differently. If
 we infer from this either that God only regretfully, and owing to lack of
 power, fails to make men happy and to give the good first of all and
 without admixture of evil, or else that he lacks the good will to give it
 unreservedly and for good and all, then we are comparing our true God
 with the God of Herodotus, full of envy, or with the demon of the poet
 whose iambics Aristotle quotes, and I have just translated into Latin,
 who gives good things in order that he may cause more affliction by
 taking them away. That would be trifling with God in perpetual
 anthropomorphisms, representing him as a man who must give himself up
 completely to one particular business, whose goodness must be chiefly
 exercised upon those objects alone which are known to us, and who lacks
 either aptitude or good will. God is not lacking therein, he could do the
 good that we would desire; he even wishes it, taking it separately, but
 he must not do it in preference to other greater goods which are opposed
 to it. Moreover, one has no cause to complain of the fact that usually
 one attains salvation only through many
 sufferings, and by bearing the cross of Jesus Christ. These evils serve
 to make the elect imitators of their master, and to increase their
 happiness.

123. VIII. 'The greatest and the most substantial glory that he who is
 the master of others can gain is to maintain amongst them virtue, order,
 peace, contentment of mind. The glory that he would derive from their
 unhappiness can be nothing but a false glory.'

If we knew the city of God just as it is, we should see that it is the
 most perfect state which can be devised; that virtue and happiness reign
 there, as far as is possible, in accordance with the laws of the best;
 that sin and unhappiness (whose entire exclusion from the nature of
 things reasons of the supreme order did not permit), are well-nigh
 nothing there in comparison with the good, and even are of service for
 greater good. Now since these evils were to exist, there must needs be
 some appointed to be subject to them, and we are those people. If it were
 others, would there not be the same appearance of evil? Or rather, would
 not these others be those known as We? When God derives some glory from
 the evil through having made it serve a greater good, it was proper that
 he should derive that glory. It is not therefore a false glory, as would
 be that of a prince who overthrew his state in order to have the honour
 of setting it up again.

124. IX. 'The way whereby that master can give proof of greatest love
 for virtue is to cause it, if he can, to be always practised without any
 mixture of vice. If it is easy for him to procure for his subjects this
 advantage, and nevertheless he permits vice to raise its head, save that
 he punishes it finally after having long tolerated it, his affection for
 virtue is not the greatest one can conceive; it is therefore not
 infinite.'

I am not yet half way through the nineteen maxims, and already I am
 weary of refuting, and making the same answer always. M. Bayle multiplies
 unnecessarily his so-called maxims in opposition to my dogmas. If things
 connected together may be separated, the parts from their whole, the
 human kind from the universe, God's attributes the one from the other,
 power from wisdom, it may be said that God can cause virtue to be
 in the world without any mixture of vice, and even that he can do so
 easily. But, since he has permitted vice, it must be that that
 order of the universe which was found preferable to every other plan
 required it. One must believe that it is not permitted to do otherwise,
 since it is not possible to do better. It is a
 hypothetical necessity, a moral necessity, which, far from being contrary
 to freedom, is the effect of its choice. Quae rationi contraria sunt,
 ea nec fieri a Sapiente posse credendum est. The objection is made
 here, that God's affection for virtue is therefore not the greatest which
 can be conceived, that it is not infinite. To that an answer has
 already been given on the second maxim, in the assertion that God's
 affection for any created thing whatsoever is proportionate to the value
 of the thing. Virtue is the noblest quality of created things, but it is
 not the only good quality of creatures. There are innumerable others
 which attract the inclination of God: from all these inclinations there
 results the most possible good, and it turns out that if there were only
 virtue, if there were only rational creatures, there would be less good.
 Midas proved to be less rich when he had only gold. And besides, wisdom
 must vary. To multiply one and the same thing only would be superfluity,
 and poverty too. To have a thousand well-bound Vergils in one's library,
 always to sing the airs from the opera of Cadmus and Hermione, to break
 all the china in order only to have cups of gold, to have only diamond
 buttons, to eat nothing but partridges, to drink only Hungarian or Shiraz
 wine—would one call that reason? Nature had need of animals,
 plants, inanimate bodies; there are in these creatures, devoid of reason,
 marvels which serve for exercise of the reason. What would an intelligent
 creature do if there were no unintelligent things? What would it think
 of, if there were neither movement, nor matter, nor sense? If it had only
 distinct thoughts it would be a God, its wisdom would be without bounds:
 that is one of the results of my meditations. As soon as there is a
 mixture of confused thoughts, there is sense, there is matter. For these
 confused thoughts come from the relation of all things one to the other
 by way of duration and extent. Thus it is that in my philosophy there is
 no rational creature without some organic body, and there is no created
 spirit entirely detached from matter. But these organic bodies vary no
 less in perfection than the spirits to which they belong. Therefore,
 since God's wisdom must have a world of bodies, a world of substances
 capable of perception and incapable of reason; since, in short, it was
 necessary to choose from all the things possible what produced the best
 effect together, and since vice entered in by this door, God would not
 have been altogether good, altogether wise if he had excluded it.

125. X. 'The way to evince the greatest hatred for vice is not indeed
 to allow it to prevail for a long time and then chastise it, but to crush
 it before its birth, that is, prevent it from showing itself anywhere. A
 king, for example, who put his finances in such good order that no
 malversation was ever committed, would thus display more hatred for the
 wrong done by factionaries than if, after having suffered them to batten
 on the blood of the people, he had them hanged.'

It is always the same song, it is anthropomorphism pure and simple. A
 king should generally have nothing so much at heart as to keep his
 subjects free from oppression. One of his greatest interests is to bring
 good order into his finances. Nevertheless there are times when he is
 obliged to tolerate vice and disorders. He has a great war on his hands,
 he is in a state of exhaustion, he has no choice of generals, it is
 necessary to humour those he has, those possessed of great authority with
 the soldiers: a Braccio, a Sforza, a Wallenstein. He lacks money for the
 most pressing needs, it is necessary to turn to great financiers, who
 have an established credit, and he must at the same time connive at their
 malversations. It is true that this unfortunate necessity arises most
 often from previous errors. It is not the same with God: he has need of
 no man, he commits no error, he always does the best. One cannot even
 wish that things may go better, when one understands them: and it would
 be a vice in the Author of things if he wished to change anything
 whatsoever in them, if he wished to exclude the vice that was found
 there. Is this State with perfect government, where good is willed and
 performed as far as it is possible, where evil even serves the greatest
 good, comparable with the State of a prince whose affairs are in ruin and
 who escapes as best he can? Or with that of a prince who encourages
 oppression in order to punish it, and who delights to see the little men
 with begging bowls and the great on scaffolds?

126. XI. 'A ruler devoted to the interests of virtue, and to the good
 of his subjects, takes the utmost care to ensure that they never disobey
 his laws; and if he must needs chastise them for their disobedience, he
 sees to it that the penalty cures them of the inclination to evil, and
 restores in their soul a strong and constant tendency towards good: so
 far is he from any desire that the penalty for the error should incline
 them more and more towards evil.'

To make men better, God does all that is due, and even all that can be
 done on his side without detriment to what is due. The most usual aim of
 punishment is amendment; but it is not the sole aim, nor that which God
 always intends. I have said a word on that above. Original sin, which
 disposes men towards evil, is not merely a penalty for the first sin; it
 is a natural consequence thereof. On that too a word has been said, in
 the course of an observation on the fourth theological proposition. It is
 like drunkenness, which is a penalty for excess in drinking and is at the
 same time a natural consequence that easily leads to new sins.

127. XII. 'To permit the evil that one could prevent is not to care
 whether it be committed or not, or is even to wish that it be
 committed.'

By no means. How many times do men permit evils which they could
 prevent if they turned all their efforts in that direction? But other
 more important cares prevent them from doing so. One will rarely resolve
 upon adjusting irregularities in the coinage while one is involved in a
 great war. And the action of an English Parliament in this direction a
 little before the Peace of Ryswyck will be rather praised than imitated.
 Can one conclude from this that the State has no anxiety about this
 irregularity, or even that it desires it? God has a far stronger reason,
 and one far more worthy of him, for tolerating evils. Not only does he
 derive from them greater goods, but he finds them connected with the
 greatest goods of all those that are possible: so that it would be a
 fault not to permit them.

128. XIII. 'It is a very great fault in those who govern, if they do
 not care whether there be disorder in their States or not. The fault is
 still greater if they wish and even desire disorder there. If by hidden
 and indirect, but infallible, ways they stirred up a sedition in their
 States to bring them to the brink of ruin, in order to gain for
 themselves the glory of showing that they have the courage and the
 prudence necessary for saving a great kingdom on the point of perishing,
 they would be most deserving of condemnation. But if they stirred up this
 sedition because there were no other means than that, of averting the
 total ruin of their subjects and of strengthening on new foundations, and
 for several centuries, the happiness of nations, one must needs lament
 the unfortunate necessity (see above, pp. 146, 147, what has been said of the force of necessity) to
 which they were reduced, and praise them for the use that they made
 thereof.'

This maxim, with divers others set forth here, is not applicable to
 the government of God. Not to mention the fact that it is only the
 disorders of a very small part of his kingdom which are brought up in
 objection, it is untrue that he has no anxiety about evils, that he
 desires them, that he brings them into being, to have the glory of
 allaying them. God wills order and good; but it happens sometimes that
 what is disorder in the part is order in the whole. I have already stated
 this legal axiom: Incivile est nisi tota lege inspecta judicare.
 The permission of evils comes from a kind of moral necessity: God is
 constrained to this by his wisdom and by his goodness; this necessity
 is happy, whereas that of the prince spoken of in the maxim is
 unhappy. His State is one of the most corrupt; and the government
 of God is the best State possible.

129. XIV. 'The permission of a certain evil is only excusable when one
 cannot remedy it without introducing a greater evil; but it cannot be
 excusable in those who have in hand a remedy more efficacious against
 this evil, and against all the other evils that could spring from the
 suppression of this one.'

The maxim is true, but it cannot be brought forward against the
 government of God. Supreme reason constrains him to permit the evil. If
 God chose what would not be the best absolutely and in all, that would be
 a greater evil than all the individual evils which he could prevent by
 this means. This wrong choice would destroy his wisdom and his
 goodness.

130. XV. 'The Being infinitely powerful, Creator of matter and of
 spirits, makes whatever he wills of this matter and these spirits. There
 is no situation or shape that he cannot communicate to spirits. If he
 then permitted a physical or a moral evil, this would not be for the
 reason that otherwise some other still greater physical or moral evil
 would be altogether inevitable. None of those reasons for the mixture of
 good and evil which are founded on the limitation of the forces of
 benefactors can apply to him.'

It is true that God makes of matter and of spirits whatever he wills;
 but he is like a good sculptor, who will make from his block of marble
 only that which he judges to be the best, and who judges well. God makes
 of matter the most excellent of all possible machines; he makes of
 spirits the most excellent of all governments conceivable; and over and
 above all that, he establishes for their union the most
 perfect of all harmonies, according to the system I have proposed. Now
 since physical evil and moral evil occur in this perfect work, one must
 conclude (contrary to M. Bayle's assurance here) that otherwise a
 still greater evil would have been altogether inevitable. This great
 evil would be that God would have chosen ill if he had chosen otherwise
 than he has chosen. It is true that God is infinitely powerful; but his
 power is indeterminate, goodness and wisdom combined determine him to
 produce the best. M. Bayle makes elsewhere an objection which is peculiar
 to him, which he derives from the opinions of the modern Cartesians. They
 say that God could have given to souls what thoughts he would, without
 making them depend upon any relation to the body: by this means souls
 would be spared a great number of evils which only spring from
 derangement of the body. More will be said of this later; now it is
 sufficient to bear in mind that God cannot establish a system
 ill-connected and full of dissonances. It is to some extent the nature of
 souls to represent bodies.

131. XVI. 'One is just as much the cause of an event when one brings
 it about in moral ways, as when one brings it about in physical ways. A
 Minister of State, who, without going out of his study, and simply by
 utilizing the passions of the leaders of a faction, overthrew all their
 plots, would thus be bringing about the ruin of this faction, no less
 than if he destroyed it by a surprise attack.'

I have nothing to say against this maxim. Evil is always attributed to
 moral causes, and not always to physical causes. Here I observe simply
 that if I could not prevent the sin of others except by committing a sin
 myself, I should be justified in permitting it, and I should not be
 accessary thereto, or its moral cause. In God, every fault would
 represent a sin; it would be even more than sin, for it would destroy
 Divinity. And it would be a great fault in him not to choose the best. I
 have said so many times. He would then prevent sin by something worse
 than all sins.

132. XVII. 'It is all the same whether one employ a necessary cause,
 or employ a free cause while choosing the moments when one knows it to be
 determined. If I imagine that gunpowder has the power to ignite or not to
 ignite when fire touches it, and if I know for certain that it will be
 disposed to ignite at eight o'clock in the morning, I shall be just as
 much the cause of its effects if I apply the fire to it at that hour, as
 I should be in assuming, as is the case, that it is a necessary cause.
 For where I am concerned it would no longer be a free cause. I should be
 catching it at the moment when I knew it to be necessitated by its own
 choice. It is impossible for a being to be free or indifferent with
 regard to that to which it is already determined, and at the time when it
 is determined thereto. All that which exists exists of necessity while it
 exists. Το ειναι το
 ον ‛οταν ηι,
 και το μη
 ειναι ‛οταν
 μη ηι,
 αναγκη. "Necesse est id quod
 est, quando est, esse; et id quod non est, quando non est, non esse":
 Arist., De Interpret., cap. 9. The Nominalists have adopted this
 maxim of Aristotle. Scotus and sundry other Schoolmen appear to reject
 it, but fundamentally their distinctions come to the same thing. See the
 Jesuits of Coimbra on this passage from Aristotle, p. 380 et
 seq.)'

This maxim may pass also; I would wish only to change something in the
 phraseology. I would not take 'free' and 'indifferent' for one and the
 same thing, and would not place 'free' and 'determined' in antithesis.
 One is never altogether indifferent with an indifference of equipoise;
 one is always more inclined and consequently more determined on one side
 than on another: but one is never necessitated to the choice that one
 makes. I mean here a necessity absolute and metaphysical; for it
 must be admitted that God, that wisdom, is prompted to the best by a
 moral necessity. It must be admitted also that one is necessitated
 to the choice by a hypothetical necessity, when one actually makes the
 choice; and even before one is necessitated thereto by the very truth of
 the futurition, since one will do it. These hypothetical necessities do
 no harm. I have spoken sufficiently on this point already.

133. XVIII. 'When a whole great people has become guilty of rebellion,
 it is not showing clemency to pardon the hundred thousandth part, and to
 kill all the rest, not excepting even babes and sucklings.'

It seems to be assumed here that there are a hundred thousand times
 more damned than saved, and that children dying unbaptized are included
 among the former. Both these points are disputed, and especially the
 damnation of these children. I have spoken of this above. M. Bayle urges
 the same objection elsewhere (Reply to the Questions of a
 Provincial, vol. III, ch. 178, p. 1223): 'We see clearly', he says,
 'that the Sovereign who wishes to exercise both justice and clemency when
 a city has revolted must be content with the punishment of a small number
 of mutineers, and pardon all the rest. For
 if the number of those who are chastised is as a thousand to one, in
 comparison with those whom he freely pardons, he cannot be accounted
 mild, but, on the contrary, cruel. He would assuredly be accounted an
 abominable tyrant if he chose punishments of long duration, and if he
 eschewed bloodshed only because he was convinced that men would prefer
 death to a miserable life; and if, finally, the desire to take revenge
 were more responsible for his severities than the desire to turn to the
 service of the common weal the penalty that he would inflict on almost
 all the rebels. Criminals who are executed are considered to expiate
 their crimes so completely by the loss of their life, that the public
 requires nothing more, and is indignant when executioners are clumsy.
 These would be stoned if they were known deliberately to give repeated
 strokes of the axe; and the judges who are present at the execution would
 not be immune from danger if they were thought to take pleasure in this
 evil sport of the executioners, and to have surreptitiously urged them to
 practise it.' (Note that this is not to be understood as strictly
 universal. There are cases where the people approve of the slow killing
 of certain criminals, as when Francis I thus put to death some persons
 accused of heresy after the notorious Placards of 1534. No pity was shown
 to Ravaillac, who was tortured in divers horrible ways. See the French
 Mercury, vol. I, fol. m., 455 et seq. See also Pierre Matthieu
 in his History of the Death of Henry IV; and do not forget what he
 says on page m. 99 concerning the discussion by the judges with regard to
 the torture of this parricide.) 'Finally it is an exceptionally notorious
 fact that Rulers who should be guided by St. Paul, I mean who should
 condemn to the extreme penalty all those whom he condemns to eternal
 death, would be accounted enemies of the human kind and destroyers of
 their communities. It is incontestable that their laws, far from being
 fitted, in accordance with the aim of legislators, to uphold society,
 would be its complete ruin. (Apply here these words of Pliny the Younger,
 Epist., 22, lib. 8: Mandemus memoriae quod vir mitissimus, et ob
 hoc quoque maximus, Thrasea crebro dicere solebat, Qui vitia odit,
 homines odit.)' He adds that it was said of the laws of Draco, an
 Athenian lawgiver, that they had not been written with ink, but with
 blood, because they punished all sins with the extreme penalty, and
 because damnation is a penalty even worse than death. But it must be
 borne in mind that damnation is a consequence of sin. Thus I
 once answered a friend, who raised as an objection the disproportion
 existing between an eternal punishment and a limited crime, that there is
 no injustice when the continuation of the punishment is only a result of
 the continuation of the sin. I will speak further on this point later. As
 for the number of the damned, even though it should be incomparably
 greater among men than the number of the saved, that would not preclude
 the possibility that in the universe the happy creatures infinitely
 outnumber those who are unhappy. Such examples as that of a prince who
 punishes only the leaders of rebels or of a general who has a regiment
 decimated, are of no importance here. Self-interest compels the prince
 and the general to pardon the guilty, even though they should remain
 wicked. God only pardons those who become better: he can distinguish
 them; and this severity is more consistent with perfect justice. But if
 anyone asks why God gives not to all the grace of conversion, the
 question is of a different nature, having no relation to the present
 maxim. I have already answered it in a sense, not in order to find God's
 reasons, but to show that he cannot lack such, and that there are no
 opposing reasons of any validity. Moreover, we know that sometimes whole
 cities are destroyed and the inhabitants put to the sword, to inspire
 terror in the rest. That may serve to shorten a great war or a rebellion,
 and would mean a saving of blood through the shedding of it: there is no
 decimation there. We cannot assert, indeed, that the wicked of our globe
 are punished so severely in order to intimidate the inhabitants of the
 other globes and to make them better. Yet an abundance of reasons in the
 universal harmony which are unknown to us, because we know not
 sufficiently the extent of the city of God, nor the form of the general
 republic of spirits, nor even the whole architecture of bodies, may
 produce the same effect.

134. XIX. 'Those physicians who chose, among many remedies capable of
 curing a sick man, whereof divers were such as they well knew he would
 take with enjoyment, precisely that one which they knew he would refuse
 to take, would vainly urge and pray him not to refuse it; we should still
 have just cause for thinking that they had no desire to cure him: for if
 they wished to do so, they would choose for him among those good
 medicines one which they knew he would willingly swallow. If, moreover,
 they knew that rejection of the remedy they offered him would augment his

 sickness to the point of making it fatal, one could not help saying that,
 despite all their exhortations, they must certainly be desirous of the
 sick man's death.'

God wishes to save all men: that means that he would save them if men
 themselves did not prevent it, and did not refuse to receive his grace;
 and he is not bound or prompted by reason always to overcome their evil
 will. He does so sometimes nevertheless, when superior reasons allow of
 it, and when his consequent and decretory will, which results from all
 his reasons, makes him resolve upon the election of a certain number of
 men. He gives aids to all for their conversion and for perseverance, and
 these aids suffice in those who have good will, but they do not always
 suffice to give good will. Men obtain this good will either through
 particular aids or through circumstances which cause the success of the
 general aids. God cannot refrain from offering other remedies which he
 knows men will reject, bringing upon themselves all the greater guilt:
 but shall one wish that God be unjust in order that man may be less
 criminal? Moreover, the grace that does not serve the one may serve the
 other, and indeed always serves the totality of God's plan, which is the
 best possible in conception. Shall God not give the rain, because there
 are low-lying places which will be thereby incommoded? Shall the sun not
 shine as much as it should for the world in general, because there are
 places which will be too much dried up in consequence? In short, all
 these comparisons, spoken of in these maxims that M. Bayle has just
 given, of a physician, a benefactor, a minister of State, a prince, are
 exceedingly lame, because it is well known what their duties are and what
 can and ought to be the object of their cares: they have scarce more than
 the one affair, and they often fail therein through negligence or malice.
 God's object has in it something infinite, his cares embrace the
 universe: what we know thereof is almost nothing, and we desire to gauge
 his wisdom and his goodness by our knowledge. What temerity, or rather
 what absurdity! The objections are on false assumptions; it is senseless
 to pass judgement on the point of law when one does not know the matter
 of fact. To say with St. Paul, O altitudo divitiarum et
 sapientiae, is not renouncing reason, it is rather employing the
 reasons that we know, for they teach us that immensity of God whereof the
 Apostle speaks. But therein we confess our ignorance of the facts, and we
 acknowledge, moreover, before we see it, that God does all the best
 possible, in accordance with the infinite wisdom which guides his
 actions. It is true that we have already before our eyes proofs and tests
 of this, when we see something entire, some whole complete in itself, and
 isolated, so to speak, among the works of God. Such a whole, shaped as it
 were by the hand of God, is a plant, an animal, a man. We cannot wonder
 enough at the beauty and the contrivance of its structure. But when we
 see some broken bone, some piece of animal's flesh, some sprig of a
 plant, there appears to be nothing but confusion, unless an excellent
 anatomist observe it: and even he would recognize nothing therein if he
 had not before seen like pieces attached to their whole. It is the same
 with the government of God: that which we have been able to see hitherto
 is not a large enough piece for recognition of the beauty and the order
 of the whole. Thus the very nature of things implies that this order in
 the Divine City, which we see not yet here on earth, should be an object
 of our faith, of our hope, of our confidence in God. If there are any who
 think otherwise, so much the worse for them, they are malcontents in the
 State of the greatest and the best of all monarchs; and they are wrong
 not to take advantage of the examples he has given them of his wisdom and
 his infinite goodness, whereby he reveals himself as being not only
 wonderful, but also worthy of love beyond all things.

135. I hope it will be found that nothing of what is comprised in the
 nineteen maxims of M. Bayle, which we have just considered, has been left
 without a necessary answer. It is likely that, having often before
 meditated on this subject, he will have put there all his strongest
 convictions touching the moral cause of moral evil. There are, however,
 still sundry passages here and there in his works which it will be well
 not to pass over in silence. Very often he exaggerates the difficulty
 which he assumes with regard to freeing God from the imputation of sin.
 He observes (Reply to the Questions of a Provincial, ch. 161, p.
 1024) that Molina, if he reconciled free will with foreknowledge, did not
 reconcile the goodness and the holiness of God with sin. He praises the
 sincerity of those who bluntly declare (as he claims Piscator did) that
 everything is to be traced back to the will of God, and who maintain that
 God could not but be just, even though he were the author of sin, even
 though he condemned innocence. And on the other side, or in other
 passages, he seems to show more approval of the opinions of
 those who preserve God's goodness at the expense of his greatness, as
 Plutarch does in his book against the Stoics. 'It was more reasonable',
 he says, 'to say' (with the Epicureans) 'that innumerable parts' (or
 atoms flying about at haphazard through an infinite space) 'by their
 force prevailed over the weakness of Jupiter and, in spite of him and
 against his nature and will, did many bad and irrational things, than to
 agree that there is neither confusion nor wickedness but he is the author
 thereof.' What may be said for both these parties, Stoics and Epicureans,
 appears to have led M. Bayle to the επεχειν of the
 Pyrrhonians, the suspension of his judgement in respect of reason, so
 long as faith is set apart; and to that he professes sincere
 submission.

136. Pursuing his arguments, however, he has gone as far as attempting
 almost to revive and reinforce those of the disciples of Manes, a Persian
 heretic of the third century after Christ, or of a certain Paul, chief of
 the Manichaeans in Armenia in the seventh century, from whom they were
 named Paulicians. All these heretics renewed what an ancient philosopher
 of Upper Asia, known under the name of Zoroaster, had taught, so it is
 said, of two intelligent principles of all things, the one good, the
 other bad, a dogma that had perhaps come from the Indians. Among them
 numbers of people still cling to their error, one that is exceedingly
 prone to overtake human ignorance and superstition, since very many
 barbarous peoples, even in America, have been deluded by it, without
 having had need of philosophy. The Slavs (according to Helmold) had their
 Zernebog or black God. The Greeks and Romans, wise as they seem to be,
 had a Vejovis or Anti-Jupiter, otherwise called Pluto, and numerous other
 maleficent divinities. The Goddess Nemesis took pleasure in abasing those
 who were too fortunate; and Herodotus in some passages hints at his
 belief that all Divinity is envious; which, however, is not in harmony
 with the doctrine of the two principles.

137. Plutarch, in his treatise On Isis and Osiris, knows of no
 writer more ancient than Zoroaster the magician, as he calls him, that is
 likely to have taught the two principles. Trogus or Justin makes him a
 King of the Bactrians, who was conquered by Ninus or Semiramis; he
 attributes to him the knowledge of astronomy and the invention of magic.
 But this magic was apparently the religion of the fire-worshippers: and
 it appears that he looked upon light and heat as the good principle,
 while he added the evil, that is to say, opacity, darkness, cold. Pliny
 cites the testimony of a certain Hermippus, an interpreter of Zoroaster's
 books, according to whom Zoroaster was a disciple in the art of magic to
 one named Azonacus; unless indeed this be a corruption of Oromases, of
 whom I shall speak presently, and whom Plato in the Alcibiades
 names as the father of Zoroaster. Modern Orientals give the name Zerdust
 to him whom the Greeks named Zoroaster; he is regarded as corresponding
 to Mercury, because with some nations Wednesday (mercredi) takes
 its name from him. It is difficult to disentangle the story of Zoroaster
 and know exactly when he lived. Suidas puts him five hundred years before
 the taking of Troy. Some Ancients cited by Pliny and Plutarch took it to
 be ten times as far back. But Xanthus the Lydian (in the preface to
 Diogenes Laertius) put him only six hundred years before the expedition
 of Xerxes. Plato declares in the same passage, as M. Bayle observes, that
 the magic of Zoroaster was nothing but the study of religion. Mr. Hyde in
 his book on the religion of the ancient Persians tries to justify this
 magic, and to clear it not only of the crime of impiety but also of
 idolatry. Fire-worship prevailed among the Persians and the Chaldaeans
 also; it is thought that Abraham left it when he departed from Ur of the
 Chaldees. Mithras was the sun and he was also the God of the Persians;
 and according to Ovid's account horses were offered in sacrifice to
 him,

Placat equo Persis radiis Hyperiona cinctum,

Ne detur celeri victima tarda Deo.

But Mr. Hyde believes that they only made use of the sun and fire in
 their worship as symbols of the Divinity. It may be necessary to
 distinguish, as elsewhere, between the Wise and the Multitude. There are
 in the splendid ruins of Persepolis or of Tschelminaar (which means forty
 columns) sculptured representations of their ceremonies. An ambassador of
 Holland had had them sketched at very great cost by a painter, who had
 devoted a considerable time to the task: but by some chance or other
 these sketches fell into the hands of a well-known traveller, M. Chardin,
 according to what he tells us himself. It would be a pity if they were
 lost. These ruins are one of the most ancient and most beautiful
 monuments of the earth; and in this respect I wonder at such lack of
 curiosity in a century so curious as ours.

138. The ancient Greeks and the modern Orientals agree in saying that
 Zoroaster called the good God Oromazes, or rather Oromasdes, and the evil
 God Arimanius. When I pondered on the fact that great princes of Upper
 Asia had the name of Hormisdas and that Irminius or Herminius was the
 name of a god or ancient hero of the Scythian Celts, that is, of the
 Germani, it occurred to me that this Arimanius or Irminius might have
 been a great conqueror of very ancient time coming from the west, just as
 Genghis Khan and Tamburlaine were later, coming from the east. Arimanius
 would therefore have come from the north-west, that is, from Germania and
 Sarmatia, through the territory of the Alani and Massagetae, to raid the
 dominions of one Ormisdas, a great king in Upper Asia, just as other
 Scythians did in the days of Cyaxares, King of the Medes, according to
 the account given by Herodotus. The monarch governing civilized peoples,
 and working to defend them against the barbarians, would have gone down
 to posterity, amongst the same peoples, as the good god; but the chief of
 these devastators will have become the symbol of the evil principle: that
 is altogether reasonable. It appears from this same mythology that these
 two princes contended for long, but that neither of them was victorious.
 Thus they both held their own, just as the two principles shared the
 empire of the world according to the hypothesis attributed to
 Zoroaster.

139. It remains to be proved that an ancient god or hero of the
 Germani was called Herman, Arimanius or Irminius. Tacitus relates that
 the three tribes which composed Germania, the Ingaevones, the Istaevones
 and the Herminones or Hermiones, were thus named from the three sons of
 Mannus. Whether that be true or not, he wished in any case to indicate
 that there was a hero named Herminius, from whom he was told the
 Herminones were named. Herminones, Hermenner, Hermunduri all mean the
 same, that is, Soldiers. Even in the Dark Ages Arimanni were viri
 militares, and there is feudum Arimandiae in Lombard law.

140. I have shown elsewhere that apparently the name of one part of
 Germania was given to the whole, and that from these Herminones or
 Hermunduri all the Teutonic peoples were named Hermanni or
 Germani. The difference between these two words is only in the
 force of the aspiration: there is the same difference of initial letter
 between the Germani of the Latins and Hermanos of the
 Spaniards, or in the Gammarus of the Latins and the Hummer
 (that is, marine crayfish) of the Low Germans.
 Besides it is very usual for one part of a nation to give the name to the
 whole: so all the Germani were called Alemanni by the French, and yet
 this, according to the old nomenclature, only applied to the Suabians and
 the Swiss. Although Tacitus did not actually know the origin of the name
 of the Germani, he said something which supports my opinion, when he
 observed that it was a name which inspired terror, taken or given ob
 metum. In fact it signifies a warrior: Heer, Hari is
 army, whence comes Hariban, or 'call to Haro', that is, a general
 order to be with the army, since corrupted into Arrièreban. Thus
 Hariman or Ariman, German Guerre-man, is a soldier. For as
 Hari, Heer means army, so Wehr signifies arms,
 Wehren to fight, to make war, the word Guerre,
 Guerra coming doubtless from the same source. I have already
 spoken of the feudum Arimandiae: not only did Herminones or
 Germani signify the same, but also that ancient Herman, so-called son of
 Mannus, appears to have been given this name as being pre-eminently a
 warrior.

141. Now it is not the passage in Tacitus only which indicates for us
 this god or hero: we cannot doubt the existence of one of this name among
 these peoples, since Charlemagne found and destroyed near the Weser the
 column called Irminsäule, erected in honour of this god. And that
 combined with the passage in Tacitus leaves us with the conclusion that
 it was not that famous Arminius who was an enemy of the Romans, but a
 much greater and more ancient hero, that this cult concerned. Arminius
 bore the same name as those who are called Hermann to-day. Arminius was
 not great enough, nor fortunate enough, nor well enough known throughout
 Germania to attain to the honour of a public cult, even at the hands of
 remote tribes, like the Saxons, who came long after him into the country
 of the Cherusci. And our Arminius, taken by the Asiatics for the evil
 God, provides ample confirmation of my opinion. For in these matters
 conjectures confirm one another without any logical circle, when their
 foundations tend towards one and the same end.

142. It is not beyond belief that the Hermes (that is, Mercury) of the
 Greeks is the same Herminius or Arimanius. He may have been an inventor
 or promoter of the arts and of a slightly more civilized life among his
 own people and in the countries where he held supremacy, while amongst
 his enemies he was looked upon as the author of confusion. Who knows but
 that he may have penetrated even into Egypt, like the
 Scythians who in pursuit of Sesostris came nearly so far. Theut, Menes
 and Hermes were known and revered in Egypt. They might have been Tuiscon,
 his son Mannus and Herman, son of Mannus, according to the genealogy of
 Tacitus. Menes is held to be the most ancient king of the Egyptians;
 'Theut' was with them a name for Mercury. At least Theut or Tuiscon, from
 whom Tacitus derives the descent of the Germani, and from whom the
 Teutons, Tuitsche (that is, Germani) even to-day have their name,
 is the same as that Teutates who according to Lucan was worshipped
 by the Gauls, and whom Caesar took pro Dite Patre, for Pluto,
 because of the resemblance between his Latin name and that of Teut
 or Thiet, Titan, Theodon; this in ancient times
 signified men, people, and also an excellent man (like the word 'baron'),
 in short, a prince. There are authorities for all these significations:
 but one must not delay over this point. Herr Otto Sperling, who is well
 known for various learned writings, but has many more in readiness to
 appear, in a special dissertation has treated the question of this
 Teutates, God of the Celts. Some observations which I imparted to him on
 that subject have been published, with his reply, in the Literary News
 of the Baltic Sea. He interprets this passage from Lucan somewhat
 otherwise than I do:

Teutates, pollensque feris altaribus Hesus,

Et Tamaris Scythicae non mitior ara Dianae.

Hesus was, it appears, the God of War, who was called Ares by the
 Greeks and Erich by the ancient Germani, whence still remains
 Erichtag, Tuesday. The letters R and S, which are produced by the
 same organ, are easily interchanged, for instance: Moor and
 Moos, Geren and Gesen, Er war and Er
 was, Fer, Hierro, Eiron, Eisen. Likewise
 Papisius, Valesius, Fusius, instead of
 Papirius, Valerius, Furius, with the ancient Romans.
 As for Taramis or perhaps Taranis, one knows that Taran was the
 thunder, or the God of Thunder, with the ancient Celts, called
 Thor by the Germani of the north; whence the English have
 preserved the name 'Thursday', jeudi, diem Jovis. And the
 passage from Lucan means that the altar of Taran, God of the Celts, was
 not less cruel than that of Diana in Tauris: Taranis aram non mitiorem
 ara Dianae Scythicae fuisse.

143. It is also not impossible that there was a time when the
 western or Celtic princes made themselves masters of Greece, of Egypt and
 a good part of Asia, and that their cult remained in those countries.
 When one considers with what rapidity the Huns, the Saracens and the
 Tartars gained possession of a great part of our continent one will be
 the less surprised at this; and it is confirmed by the great number of
 words in the Greek and German tongues which correspond so closely.
 Callimachus, in a hymn in honour of Apollo, seems to imply that the Celts
 who attacked the Temple at Delphi, under their Brennus, or chief, were
 descendants of the ancient Titans and Giants who made war on Jupiter and
 the other gods, that is to say, on the Princes of Asia and of Greece. It
 may be that Jupiter is himself descended from the Titans or Theodons,
 that is, from the earlier Celto-Scythian princes; and the material
 collected by the late Abbé de la Charmoye in his Celtic Origins
 conforms to that possibility. Yet there are opinions on other matters in
 this work by this learned writer which to me do not appear probable,
 especially when he excludes the Germani from the number of the Celts, not
 having recalled sufficiently the facts given by ancient writers and not
 being sufficiently aware of the relation between the ancient Gallic and
 Germanic tongues. Now the so-called Giants, who wished to scale the
 heavens, were new Celts who followed the path of their ancestors; and
 Jupiter, although of their kindred, as it were, was constrained to resist
 them. Just so did the Visigoths established in Gallic territory resist,
 together with the Romans, other peoples of Germania and Scythia, who
 succeeded them under Attila their leader, he being at that time in
 control of the Scythian, Sarmatic and Germanic tribes from the frontiers
 of Persia up to the Rhine. But the pleasure one feels when one thinks to
 find in the mythologies of the gods some trace of the old history of
 fabulous times has perhaps carried me too far, and I know not whether I
 shall have been any more successful than Goropius Becanus, Schrieckius,
 Herr Rudbeck and the Abbe de la Charmoye.

144. Let us return to Zoroaster, who led us to Oromasdes and
 Arimanius, the sources of good and evil, and let us assume that he looked
 upon them as two eternal principles opposed to each other, although there
 is reason to doubt this assumption. It is thought that Marcion, disciple
 of Cerdon, was of this opinion before Manes. M. Bayle acknowledges that
 these men used lamentable arguments; but he thinks that they did not
 sufficiently recognize their advantages or know how to
 apply their principal instrument, which was the difficulty over the
 origin of evil. He believes that an able man on their side would have
 thoroughly embarrassed the orthodox, and it seems as though he himself,
 failing any other, wished to undertake a task so unnecessary in the
 opinion of many people. 'All the hypotheses' (he says, Dictionary,
 v., 'Marcion', p. 2039) 'that Christians have established parry but
 poorly the blows aimed at them: they all triumph when they act on the
 offensive; but they lose their whole advantage when they have to sustain
 the attack.' He confesses that the 'Dualists' (as with Mr. Hyde he calls
 them), that is, the champions of two principles, would soon have been
 routed by a priori reasons, taken from the nature of God; but he
 thinks that they triumph in their turn when one comes to the a
 posteriori reasons, which are taken from the existence of evil.

145. He treats of the matter with abundant detail in his
 Dictionary, article 'Manichaeans', p. 2025, which we must examine
 a little, in order to throw greater light upon this subject: 'The surest
 and clearest ideas of order teach us', he says, 'that a Being who exists
 through himself, who is necessary, who is eternal, must be single,
 infinite, all powerful, and endowed with all kinds of perfections.' This
 argument deserves to have been developed more completely. 'Now it is
 necessary to see', he goes on, 'if the phenomena of nature can be
 conveniently explained by the hypothesis of one single principle.' I have
 explained it sufficiently by showing that there are cases where some
 disorder in the part is necessary for producing the greatest order in the
 whole. But it appears that M. Bayle asks a little too much: he wishes for
 a detailed exposition of how evil is connected with the best possible
 scheme for the universe. That would be a complete explanation of the
 phenomena: but I do not undertake to give it; nor am I bound to do so,
 for there is no obligation to do that which is impossible for us in our
 existing state. It is sufficient for me to point out that there is
 nothing to prevent the connexion of a certain individual evil with what
 is the best on the whole. This incomplete explanation, leaving something
 to be discovered in the life to come, is sufficient for answering the
 objections, though not for a comprehension of the matter.

146. 'The heavens and all the rest of the universe', adds M. Bayle,
 'preach the glory, the power, the oneness of God.' Thence the
 conclusion should have been drawn that this is the case (as I have
 already observed above) because there is seen in these objects something
 entire and isolated, so to speak. Every time we see such a work of God,
 we find it so perfect that we must wonder at the contrivance and the
 beauty thereof: but when we do not see an entire work, when we only look
 upon scraps and fragments, it is no wonder if the good order is not
 evident there. Our planetary system composes such an isolated work, which
 is complete also when it is taken by itself; each plant, each animal,
 each man furnishes one such work, to a certain point of perfection: one
 recognizes therein the wonderful contrivance of the author. But the human
 kind, so far as it is known to us, is only a fragment, only a small
 portion of the City of God or of the republic of Spirits, which has an
 extent too great for us, and whereof we know too little, to be able to
 observe the wonderful order therein. 'Man alone,' says M. Bayle, 'that
 masterpiece of his Creator among things visible, man alone, I say, gives
 rise to great objections with regard to the oneness of God.' Claudian
 made the same observation, unburdening his heart in these well-known
 lines:

Saepe mihi dubiam traxit sententia mentem, etc.

But the harmony existing in all the rest allows of a strong
 presumption that it would exist also in the government of men, and
 generally in that of Spirits, if the whole were known to us. One must
 judge the works of God as wisely as Socrates judged those of Heraclitus
 in these words: What I have understood thereof pleases me; I think that
 the rest would please me no less if I understood it.

147. Here is another particular reason for the disorder apparent in
 that which concerns man. It is that God, in giving him intelligence, has
 presented him with an image of the Divinity. He leaves him to himself, in
 a sense, in his small department, ut Spartam quam nactus est
 ornet. He enters there only in a secret way, for he supplies being,
 force, life, reason, without showing himself. It is there that free will
 plays its game: and God makes game (so to speak) of these little Gods
 that he has thought good to produce, as we make game of children who
 follow pursuits which we secretly encourage or hinder according as it
 pleases us. Thus man is there like a little god in his own world or
 Microcosm, which he governs after his own fashion:
 he sometimes performs wonders therein, and his art often imitates
 nature.

Jupiter in parvo cum cerneret aethera vitro,

Risit et ad Superos talia dicta dedit:

Huccine mortalis progressa potentia, Divi?

Jam meus in fragili luditur orbe labor.

Jura poli rerumque fidem legesque Deorum

Cuncta Syracusius transtulit arte Senex.

Quid falso insontem tonitru Salmonea miror?

Aemula Naturae est parva reperta manus.

But he also commits great errors, because he abandons himself to the
 passions, and because God abandons him to his own way. God punishes him
 also for such errors, now like a father or tutor, training or chastising
 children, now like a just judge, punishing those who forsake him: and
 evil comes to pass most frequently when these intelligences or their
 small worlds come into collision. Man finds himself the worse for this,
 in proportion to his fault; but God, by a wonderful art, turns all the
 errors of these little worlds to the greater adornment of his great
 world. It is as in those devices of perspective, where certain beautiful
 designs look like mere confusion until one restores them to the right
 angle of vision or one views them by means of a certain glass or mirror.
 It is by placing and using them properly that one makes them serve as
 adornment for a room. Thus the apparent deformities of our little worlds
 combine to become beauties in the great world, and have nothing in them
 which is opposed to the oneness of an infinitely perfect universal
 principle: on the contrary, they increase our wonder at the wisdom of him
 who makes evil serve the greater good.

148. M. Bayle continues: 'that man is wicked and miserable; that there
 are everywhere prisons and hospitals; that history is simply a collection
 of the crimes and calamities of the human race.' I think that there is
 exaggeration in that: there is incomparably more good than evil in the
 life of men, as there are incomparably more houses than prisons. With
 regard to virtue and vice, a certain mediocrity prevails. Machiavelli has
 already observed that there are few very wicked and very good men, and
 that this causes the failure of many great enterprises. I find it a great
 fault in historians that they keep their mind on the evil more than on
 the good. The chief end of history, as also of poetry, should be to teach
 prudence and virtue by examples, and then to display vice in such a way
 as to create aversion to it and to prompt men to avoid it, or serve
 towards that end.

149. M. Bayle avows: 'that one finds everywhere both moral good and
 physical good, some examples of virtue, some examples of happiness, and
 that this is what makes the difficulty. For if there were only wicked and
 unhappy people', he says, 'there would be no need to resort to the
 hypothesis of the two principles.' I wonder that this admirable man could
 have evinced so great an inclination towards this opinion of the two
 principles; and I am surprised at his not having taken into account that
 this romance of human life, which makes the universal history of the
 human race, lay fully devised in the divine understanding, with
 innumerable others, and that the will of God only decreed its existence
 because this sequence of events was to be most in keeping with the rest
 of things, to bring forth the best result. And these apparent faults in
 the whole world, these spots on a Sun whereof ours is but a ray, rather
 enhance its beauty than diminish it, contributing towards that end by
 obtaining a greater good. There are in truth two principles, but they are
 both in God, to wit, his understanding and his will. The understanding
 furnishes the principle of evil, without being sullied by it, without
 being evil; it represents natures as they exist in the eternal verities;
 it contains within it the reason wherefore evil is permitted: but the
 will tends only towards good. Let us add a third principle, namely power;
 it precedes even understanding and will, but it operates as the one
 displays it and as the other requires it.

150. Some (like Campanella) have called these three perfections of God
 the three primordialities. Many have even believed that there was therein
 a secret connexion with the Holy Trinity: that power relates to the
 Father, that is, to the source of Divinity, wisdom to the Eternal Word,
 which is called logos by the most sublime of the Evangelists, and
 will or Love to the Holy Spirit. Well-nigh all the expressions or
 comparisons derived from the nature of the intelligent substance tend
 that way.

151. It seems to me that if M. Bayle had taken into account what I
 have just said of the principles of things, he would have answered his
 own questions, or at the least he would not have continued to ask, as he
 does in these which follow: 'If man is the work of a single principle
 supremely good, supremely holy, supremely powerful, can he be subject to
 diseases, to cold, heat, hunger, thirst, pain, grief? Can he have so many
 evil tendencies? Can he commit so many crimes? Can supreme goodness
 produce an unhappy creature? Shall not supreme power, united to an
 infinite goodness, shower blessings upon its work, and shall it not
 banish all that might offend or grieve?' Prudentius in his
 Hamartigenia presented the same difficulty:

Si non vult Deus esse malum, cur non vetat? inquit.

Non refert auctor fuerit, factorve malorum.

Anne opera in vitium sceleris pulcherrima verti,

Cum possit prohibere, sinat; quod si velit omnes

Innocuos agere Omnipotens, ne sancta voluntas

Degeneret, facto nec se manus inquinet ullo?

Condidit ergo malum Dominus, quod spectat ab alto,

Et patitur fierique probat, tanquam ipse crearit.

Ipse creavit enim, quod si discludere possit,

Non abolet, longoque sinit grassarier usu.

But I have already answered that sufficiently. Man is himself the
 source of his evils: just as he is, he was in the divine idea. God,
 prompted by essential reasons of wisdom, decreed that he should pass into
 existence just as he is. M. Bayle would perchance have perceived this
 origin of evil in the form in which I demonstrate it here, if he had
 herein combined the wisdom of God with his power, his goodness and his
 holiness. I will add, in passing, that his holiness is nothing
 other than the highest degree of goodness, just as the crime which is its
 opposite is the worst of all evil.

152. M. Bayle places the Greek philosopher Melissus, champion of the
 oneness of the first principle (and perhaps even of the oneness of
 substance) in conflict with Zoroaster, as with the first originator of
 duality. Zoroaster admits that the hypothesis of Melissus is more
 consistent with order and a priori reasons, but he denies its
 conformity with experience and a posteriori reasons. 'I surpass
 you', he said, 'in the explanation of phenomena, which is the principal
 mark of a good system.' But, in my opinion, it is not a very good
 explanation of a phenomenon to assign to it an ad hoc principle:
 to evil, a principium maleficum, to cold, a primum
 frigidum; there is nothing so easy and nothing so dull. It is
 well-nigh as if someone were to say that the Peripatetics surpass
 the new mathematicians in the explanation of the phenomena of the stars,
 by giving them ad hoc intelligences to guide them. According to
 that, it is quite easy to conceive why the planets make their way with
 such precision; whereas there is need of much geometry and reflexion to
 understand how from the gravity of the planets, which bears them towards
 the sun, combined with some whirlwind which carries them along, or with
 their own motive force, can spring the elliptic movement of Kepler, which
 satisfies appearances so well. A man incapable of relishing deep
 speculations will at first applaud the Peripatetics and will treat our
 mathematicians as dreamers. Some old Galenist will do the same with
 regard to the faculties of the Schoolmen: he will admit a chylific, a
 chymific and a sanguific, and he will assign one of these ad hoc
 to each operation; he will think he has worked wonders, and will laugh at
 what he will call the chimeras of the moderns, who claim to explain
 through mechanical structure what passes in the body of an animal.

153. The explanation of the cause of evil by a particular principle,
 per principium maleficum, is of the same nature. Evil needs no
 such explanation, any more than do cold and darkness: there is neither
 primum frigidum nor principle of darkness. Evil itself comes only
 from privation; the positive enters therein only by concomitance, as the
 active enters by concomitance into cold. We see that water in freezing is
 capable of breaking a gun-barrel wherein it is confined; and yet cold is
 a certain privation of force, it only comes from the diminution of a
 movement which separates the particles of fluids. When this separating
 motion becomes weakened in the water by the cold, the particles of
 compressed air concealed in the water collect; and, becoming larger, they
 become more capable of acting outwards through their buoyancy. The
 resistance which the surfaces of the proportions of air meet in the
 water, and which opposes the force exerted by these portions towards
 dilation, is far less, and consequently the effect of the air greater, in
 large air-bubbles than in small, even though these small bubbles combined
 should form as great a mass as the large. For the resistances, that is,
 the surfaces, increase by the square, and the forces, that is, the
 contents or the volumes of the spheres of compressed air, increase by the
 cube, of their diameters. Thus it is by accident that
 privation involves action and force. I have already shown how privation
 is enough to cause error and malice, and how God is prompted to
 permit them, despite that there be no malignity in him. Evil comes from
 privation; the positive and action spring from it by accident, as force
 springs from cold.

154. The statement that M. Bayle attributes to the Paulicians, p.
 2323, is not conclusive, to wit, that free will must come from two
 principles, to the end that it may have power to turn towards good and
 towards evil: for, being simple in itself, it should rather have come
 from a neutral principle if this argument held good. But free will tends
 towards good, and if it meets with evil it is by accident, for the reason
 that this evil is concealed beneath the good, and masked, as it were.
 These words which Ovid ascribes to Medea,

Video meliora proboque,

Deteriora sequor,

imply that the morally good is mastered by the agreeably good, which
 makes more impression on souls when they are disturbed by the
 passions.

155. Furthermore, M. Bayle himself supplies Melissus with a good
 answer; but a little later he disputes it. Here are his words, p. 2025:
 'If Melissus consults the notions of order, he will answer that man was
 not wicked when God made him; he will say that man received from God a
 happy state, but that not having followed the light of conscience, which
 in accordance with the intention of its author should have guided him
 along the path of virtue, he has become wicked, and has deserved that God
 the supremely good should make him feel the effects of his anger. It is
 therefore not God who is the cause of moral evil: but he is the cause of
 physical evil, that is, of the punishment of moral evil. And this
 punishment, far from being incompatible with the supremely good
 principle, of necessity emanates from that one of its attributes, I mean
 its justice, which is not less essential to it than its goodness. This
 answer, the most reasonable that Melissus can give, is fundamentally good
 and sound, but it may be disputed by something more specious and more
 dazzling. For indeed Zoroaster objects that the infinitely good principle
 ought to have created man not only without actual evil, but also without
 the inclination towards evil; that God, having foreseen sin with all its
 consequences, ought to have prevented it; that he ought to have impelled
 man to moral good, and not to have allowed him any force for tending
 towards crime.' That is quite easy to say, but it is not practicable
 if one follows the principles of order: it could not have been
 accomplished without perpetual miracles. Ignorance, error and malice
 follow one another naturally in animals made as we are: should this
 species, then, have been missing in the universe? I have no doubt but
 that it is too important there, despite all its weaknesses, for God to
 have consented to its abolition.

156. M. Bayle, in the article entitled 'Paulicians' inserted by him in
 his Dictionary, follows up the pronouncements he made in the
 article on the Manichaeans. According to him (p. 2330, lit. H) the
 orthodox seem to admit two first principles, in making the devil the
 originator of sin. M. Becker, a former minister of Amsterdam, author of
 the book entitled The World Bewitched, has made use of this idea
 in order to demonstrate that one should not assign such power and
 authority to the Devil as would allow of his comparison with God. Therein
 he is right: but he pushes the conclusions too far. And the author of the
 book entitled Αποκαταστασις
 Παντων believes that if the
 Devil had never been vanquished and despoiled, if he had always kept his
 prey, if the title of invincible had belonged to him, that would have
 done injury to the glory of God. But it is a poor advantage to keep those
 whom one has led astray in order to share their punishment for ever. And
 as for the cause of evil, it is true that the Devil is the author of sin.
 But the origin of sin comes from farther away, its source is in the
 original imperfection of creatures: that renders them capable of sinning,
 and there are circumstances in the sequence of things which cause this
 power to evince itself in action.

157. The devils were angels like the rest before their fall, and it is
 thought that their leader was one of the chief among angels; but
 Scripture is not explicit enough on that point. The passage of the
 Apocalypse that speaks of the struggle with the Dragon, as of a vision,
 leaves much in doubt, and does not sufficiently develop a subject which
 by the other sacred writers is hardly mentioned. It is not in place here
 to enter into this discussion, and one must still admit that the common
 opinion agrees best with the sacred text. M. Bayle examines some replies
 of St. Basil, of Lactantius and others on the origin of evil. As,
 however, they are concerned with physical evil, I postpone discussion
 thereof, and I will proceed with the examination of the difficulties over
 the moral cause of moral evil, which arise in several passages of the
 works of our gifted author.

158. He disputes the permission of this evil, he would wish one
 to admit that God wills it. He quotes these words of Calvin (on
 Genesis, ch. 3): 'The ears of some are offended when one says that God
 willed it. But I ask you, what else is the permission of him who is
 entitled to forbid, or rather who has the thing in his own hands, but an
 act of will?' M. Bayle explains these words of Calvin, and those which
 precede them, as if he admitted that God willed the fall of Adam, not in
 so far as it was a crime, but under some other conception that is unknown
 to us. He quotes casuists who are somewhat lax, who say that a son can
 desire the death of his father, not in so far as it is an evil for
 himself but in so far as it is a good for his heirs (Reply to the
 Questions of a Provincial, ch. 147, p. 850). It seems to me that
 Calvin only says that God willed man's fall for some reason unknown to
 us. In the main, when it is a question of a decisive will, that is, of a
 decree, these distinctions are useless: one wills the action with all its
 qualities, if it is true that one wills it. But when it is a crime, God
 can only will the permission of it: the crime is neither an end nor a
 means, it is only a conditio sine qua non; thus it is not the
 object of a direct will, as I have already demonstrated above. God cannot
 prevent it without acting against what he owes to himself, without doing
 something that would be worse than the crime of man, without violating
 the rule of the best; and that would be to destroy divinity, as I have
 already observed. God is therefore bound by a moral necessity, which is
 in himself, to permit moral evil in creatures. There is precisely the
 case wherein the will of a wise mind is only permissive. I have already
 said this: he is bound to permit the crime of others when he cannot
 prevent it without himself failing in that which he owes to himself.

159. 'But among all these infinite combinations', says M. Bayle (p.
 853), 'it pleased God to choose one wherein Adam was to sin, and by his
 decree he made it, in preference to all the others, the plan that should
 come to pass.' Very good; that is speaking my language; so long as one
 applies it to the combinations which compose the whole universe. 'You
 will therefore never make us understand', he adds, 'how God did not will
 that Eve and Adam should sin, since he rejected all the combinations
 wherein they would not have sinned.' But the thing is in general very
 easy to understand, from all that I have just said. This combination that
 makes the whole universe is the best; God therefore could not refrain
 from choosing it without incurring a lapse, and rather than incur such, a
 thing altogether inappropriate to him, he permits the lapse or the sin of
 man which is involved in this combination.

160. M. Jacquelot, with other able men, does not differ in opinion
 from me, when for example he says, p. 186 of his treatise on the
 Conformity of Faith with Reason: 'Those who are puzzled by these
 difficulties seem to be too limited in their outlook, and to wish to
 reduce all God's designs to their own interests. When God formed the
 universe, his whole prospect was himself and his own glory, so that if we
 had knowledge of all creatures, of their diverse combinations and of
 their different relations, we should understand without difficulty that
 the universe corresponds perfectly to the infinite wisdom of the
 Almighty.' He says elsewhere (p. 232): 'Supposing the impossible, that
 God could not prevent the wrong use of free will without destroying it,
 it will be agreed that since his wisdom and his glory determined him to
 form free creatures this powerful reason must have prevailed over the
 grievous consequences which their freedom might have.' I have endeavoured
 to develop this still further through the reason of the best and the
 moral necessity which led God to make this choice, despite the sin of
 some creatures which is involved therein. I think that I have cut down to
 the root of the difficulty; nevertheless I am well pleased, for the sake
 of throwing more light on the matter, to apply my principle of solution
 to the peculiar difficulties of M. Bayle.

161. Here is one, set forth in these terms (ch. 148, p. 856): 'Would
 it in a prince be a mark of his kindness: 1. To give to a hundred
 messengers as much money as is needed for a journey of two hundred
 leagues? 2. To promise a recompense to all those who should finish the
 journey without having borrowed anything, and to threaten with
 imprisonment all those whom their money should not have sufficed? 3. To
 make choice of a hundred persons, of whom he would know for certain that
 there were but two who should earn the recompense, the ninety-eight
 others being destined to find on the way either a mistress or a gamester
 or some other thing which would make them incur expenses, and which he
 would himself have been at pains to dispose in certain places along their
 path? 4. To imprison actually ninety-eight of these messengers on the
 moment of their return? Is it not abundantly evident that he would have
 no kindness for them, and that on the contrary he would intend for them,
 not the proposed recompense, but prison? They would deserve it,
 certainly; but he who had wished them to deserve it and placed them in
 the sure way towards deserving it, should he be worthy of being called
 kind, on the pretext that he had recompensed the two others?' It would
 doubtless not be on that account that he earned the title of 'kind'. Yet
 other circumstances may contribute, which would avail to render him
 worthy of praise for having employed this artifice in order to know those
 people, and to make trial of them; just as Gideon made use of some
 extraordinary means of choosing the most valiant and the least squeamish
 among his soldiers. And even if the prince were to know already the
 disposition of all these messengers, may he not put them to this test in
 order to make them known also to the others? Even though these reasons be
 not applicable to God, they make it clear, nevertheless, that an action
 like that of this prince may appear preposterous when it is detached from
 the circumstances indicating its cause. All the more must one deem that
 God has acted well, and that we should see this if we fully knew of all
 that he has done.

162. M. Descartes, in a letter to the Princess Elizabeth (vol. 1,
 letter 10) has made use of another comparison to reconcile human freedom
 with the omnipotence of God. 'He imagines a monarch who has forbidden
 duels, and who, knowing for certain that two noblemen, if they meet, will
 fight, takes sure steps to bring about their meeting. They meet indeed,
 they fight: their disobedience of the law is an effect of their free
 will, they are punishable. What a king can do in such a case (he adds)
 concerning some free actions of his subjects, God, who has infinite
 foreknowledge and power, certainly does concerning all those of men.
 Before he sent us into this world he knew exactly what all the tendencies
 of our will would be: he has endued us therewith, he also has disposed
 all other things that are outside us, to cause such and such objects to
 present themselves to our senses at such and such a time. He knew that as
 a result of this our free will would determine us toward some particular
 thing, and he has willed it thus; but he has not for that willed to
 constrain our free will thereto. In this king one may distinguish two
 different degrees of will, the one whereby he willed that these noblemen
 should fight, since he brought about their meeting, and the other whereby
 he did not will it, since he forbade duels. Even so theologians
 distinguish in God an absolute and independent will, whereby he wills
 that all things be done just as they are done, and another which
 is relative, and which concerns the merit or demerit of men, whereby he
 wills that his Laws be obeyed' (Descartes, letter 10 of vol. 1, pp. 51,
 52. Compare with that the quotation made by M. Arnauld, vol. 2, p. 288
 et seqq. of his Reflexions on the System of Malebranche,
 from Thomas Aquinas, on the antecedent and consequent will of God).

163. Here is M. Bayle's reply to that (Reply to the Questions of a
 Provincial, ch. 154, p. 943): 'This great philosopher is much
 mistaken, it seems to me. There would not be in this monarch any degree
 of will, either small or great, that these two noblemen should obey the
 law, and not fight. He would will entirely and solely that they should
 fight. That would not exculpate them, they would only follow their
 passion, they would be unaware that they conformed to the will of their
 sovereign: but he would be in truth the moral cause of their encounter,
 and he would not more entirely wish it supposing he were to inspire them
 with the desire or to give them the order for it. Imagine to yourself two
 princes each of whom wishes his eldest son to poison himself. One employs
 constraint, the other contents himself with secretly causing a grief that
 he knows will be sufficient to induce his son to poison himself. Will you
 be doubtful whether the will of the latter is less complete than the will
 of the former? M. Descartes is therefore assuming an unreal fact and does
 not at all solve the difficulty.'

164. One must confess that M. Descartes speaks somewhat crudely of the
 will of God in regard to evil in saying not only that God knew that our
 free will would determine us toward some particular thing, but also
 that he also wished it, albeit he did not will to constrain the
 will thereto. He speaks no less harshly in the eighth letter of the same
 volume, saying that not the slightest thought enters into the mind of a
 man which God does not will, and has not willed from all eternity,
 to enter there. Calvin never said anything harsher; and all that can only
 be excused if it is to be understood of a permissive will. M. Descartes'
 solution amounts to the distinction between the will expressed in the
 sign and the will expressive of the good pleasure (inter voluntatem
 signi et beneplaciti) which the moderns have taken from the Schoolmen
 as regards the terms, but to which they have given a meaning not usual
 among the ancients. It is true that God may command something and yet not
 will that it be done, as when he commanded Abraham to sacrifice his son:
 he willed the obedience, and he did not will the action. But
 when God commands the virtuous action and forbids the sin, he wills
 indeed that which he ordains, but it is only by an antecedent will, as I
 have explained more than once.

165. M. Descartes' comparison is therefore not satisfactory; but it
 may be made so. One must make some change in the facts, inventing some
 reason to oblige the prince to cause or permit the two enemies to meet.
 They must, for instance, be together in the army or in other obligatory
 functions, a circumstance the prince himself cannot hinder without
 endangering his State. For example, the absence of either of them might
 be responsible for the disappearance of innumerable persons of his party
 from the army or cause grumbling among the soldiers and give rise to some
 great disturbance. In this case, therefore, one may say that the prince
 does not will the duel: he knows of it, but he permits it
 notwithstanding, for he prefers permitting the sin of others to
 committing one himself. Thus this corrected comparison may serve,
 provided that one observe the difference between God and the prince. The
 prince is forced into this permission by his powerlessness; a more
 powerful monarch would have no need of all these considerations; but God,
 who has power to do all that is possible, only permits sin because it is
 absolutely impossible to anyone at all to do better. The prince's action
 is peradventure not free from sorrow and regret. This regret is due to
 his imperfection, of which he is sensible; therein lies displeasure. God
 is incapable of such a feeling and finds, moreover, no cause therefor; he
 is infinitely conscious of his own perfection, and it may even be said
 that the imperfection in creatures taken individually changes for him
 into perfection in relation to the whole, and that it is an added glory
 for the Creator. What more can one wish, when one possesses a boundless
 wisdom and when one is as powerful as one is wise; when one can do all
 and when one has the best?

166. Having once understood these things, we are hardened
 sufficiently, so it seems to me, against the strongest and most spirited
 objections. I have not concealed them: but there are some we shall merely
 touch upon, because they are too odious. The Remonstrants and M. Bayle
 (Reply to the Questions of a Provincial, vol. III, ch. 152, end
 page 919) quote St. Augustine, saying, 'crudelem esse misericordiam
 velle aliquem miserum esse ut eius miserearis': in the same sense is
 cited Seneca De Benef., L. 6, c. 36, 37. I confess that one would
 have some reason to urge that against those who believed that God has
 no other cause for permitting sin than the design to have something
 wherewith to exercise punitive justice against the majority of men, and
 his mercy towards a small number of elect. But it must be considered that
 God had reasons for his permission of sin, more worthy of him and more
 profound in relation to us. Someone has dared to compare God's course of
 action with that of a Caligula, who has his edicts written in so small a
 hand and has them placarded in so high a place that it is not possible to
 read them; with that of a mother who neglects her daughter's honour in
 order to attain her own selfish ends; with that of Queen Catherine de
 Medicis, who is said to have abetted the love-affairs of her ladies in
 order to learn of the intrigues of the great; and even with that of
 Tiberius, who arranged, through the extraordinary services of the
 executioner, that the law forbidding the subjection of a virgin to
 capital punishment should no longer apply to the case of Sejanus's
 daughter. This last comparison was proposed by Peter Bertius, then an
 Armenian, but finally a member of the Roman communion. And a scandalous
 comparison has been made between God and Tiberius, which is related at
 length by Andreas Caroli in his Memorabilia Ecclesiastica of the
 last century, as M. Bayle observes. Bertius used it against the
 Gomarists. I think that arguments of this kind are only valid against
 those who maintain that justice is an arbitrary thing in relation to God;
 or that he has a despotic power which can go so far as being able to
 condemn innocents; or, in short, that good is not the motive of his
 actions.

167. At that same time an ingenious satire was composed against the
 Gomarists, entitled Fur praedestinatus, de gepredestineerdedief,
 wherein there is introduced a thief condemned to be hanged, who
 attributes to God all the evil he has done; who believes himself
 predestined to salvation notwithstanding his wicked actions; who imagines
 that this belief is sufficient for him, and who defeats by arguments
 ad hominem a Counter-remonstrant minister called to prepare him
 for death: but this thief is finally converted by an old pastor who had
 been dismissed for his Arminianism, whom the gaoler, in pity for the
 criminal and for the weakness of the minister, had brought to him
 secretly. Replies were made to this lampoon, but replies to satires never
 please as much as the satires themselves. M. Bayle (Reply to the
 Questions of a Provincial, vol. III, ch. 154, p. 938) says that this
 book was printed in England in the time of Cromwell, and
 he appears not to have been informed that it was only a translation of
 the much older original Flemish. He adds that Dr. George Kendal wrote a
 confutation of it at Oxford in the year 1657, under the title of Fur
 pro Tribunali, and that the dialogue is there inserted. This dialogue
 presupposes, contrary to the truth, that the Counter-remonstrants make
 God the cause of evil, and teach a kind of predestination in the
 Mahometan manner according to which it does not matter whether one does
 good or evil, and the assumption that one is predestined assures the
 fact. They by no means go so far. Nevertheless it is true that there are
 among them some Supralapsarians and others who find it hard to declare
 themselves in clear terms upon the justice of God and the principles of
 piety and morals in man. For they imagine despotism in God, and demand
 that man be convinced, without reason, of the absolute certainty of his
 election, a course that is liable to have dangerous consequences. But all
 those who acknowledge that God produces the best plan, having chosen it
 from among all possible ideas of the universe; that he there finds man
 inclined by the original imperfection of creatures to misuse his free
 will and to plunge into misery; that God prevents the sin and the misery
 in so far as the perfection of the universe, which is an emanation from
 his, may permit it: those, I say, show forth more clearly that God's
 intention is the one most right and holy in the world; that the creature
 alone is guilty, that his original limitation or imperfection is the
 source of his wickedness, that his evil will is the sole cause of his
 misery; that one cannot be destined to salvation without also being
 destined to the holiness of the children of God, and that all hope of
 election one can have can only be founded upon the good will infused into
 one's heart by the grace of God.

168. Metaphysical considerations also are brought up against my
 explanation of the moral cause of moral evil; but they will trouble me
 less since I have dismissed the objections derived from moral reasons,
 which were more impressive. These metaphysical considerations concern the
 nature of the possible and of the necessary; they go
 against my fundamental assumption that God has chosen the best of all
 possible worlds. There are philosophers who have maintained that there is
 nothing possible except that which actually happens. These are those same
 people who thought or could have thought that all is necessary
 unconditionally. Some were of this opinion because they
 admitted a brute and blind necessity in the cause of the existence of
 things: and it is these I have most reason for opposing. But there are
 others who are mistaken only because they misuse terms. They confuse
 moral necessity with metaphysical necessity: they imagine that since God
 cannot help acting for the best he is thus deprived of freedom, and
 things are endued with that necessity which philosophers and theologians
 endeavour to avoid. With these writers my dispute is only one of words,
 provided they admit in very deed that God chooses and does the best. But
 there are others who go further, they think that God could have done
 better. This is an opinion which must be rejected: for although it does
 not altogether deprive God of wisdom and goodness, as do the advocates of
 blind necessity, it sets bounds thereto, thus derogating from God's
 supreme perfection.

169. The question of the possibility of things that do not
 happen has already been examined by the ancients. It appears that
 Epicurus, to preserve freedom and to avoid an absolute necessity,
 maintained, after Aristotle, that contingent futurities were not
 susceptible of determinate truth. For if it was true yesterday that I
 should write to-day, it could therefore not fail to happen, it was
 already necessary; and, for the same reason, it was from all eternity.
 Thus all that which happens is necessary, and it is impossible for
 anything different to come to pass. But since that is not so it would
 follow, according to him, that contingent futurities have no determinate
 truth. To uphold this opinion, Epicurus went so far as to deny the first
 and the greatest principle of the truths of reason, he denied that every
 assertion was either true or false. Here is the way they confounded him:
 'You deny that it was true yesterday that I should write to-day; it was
 therefore false.' The good man, not being able to admit this conclusion,
 was obliged to say that it was neither true nor false. After that, he
 needs no refutation, and Chrysippus might have spared himself the trouble
 he took to prove the great principle of contradictories, following the
 account by Cicero in his book De Fato: 'Contendit omnes nervos
 Chrysippus ut persuadeat omne Αξιωμα aut verum esse aut
 falsum. Ut enim Epicurus veretur ne si hoc concesserit, concedendum sit,
 fato fieri quaecunque fiant; si enim alterum ex aeternitate verum sit,
 esse id etiam certum; si certum, etiam necessarium; ita et necessitatem
 et fatum confirmari putat; sic Chrysippus metuit ne non, si non
 obtinuerit omne quod enuncietur aut verum esse aut falsum, omnia fato
 fieri possint ex causis aeternis rerum futurarum.' M. Bayle observes
 (Dictionary, article 'Epicurus', let. T, p. 1141) 'that neither of
 these two great philosophers [Epicurus and Chrysippus] understood that
 the truth of this maxim, every proposition is true or false, is
 independent of what is called fatum: it could not therefore serve
 as proof of the existence of the fatum, as Chrysippus maintained
 and as Epicurus feared. Chrysippus could not have conceded, without
 damaging his own position, that there are propositions which are neither
 true nor false. But he gained nothing by asserting the contrary: for,
 whether there be free causes or not, it is equally true that this
 proposition, The Grand Mogul will go hunting to-morrow, is true or false.
 Men rightly regarded as ridiculous this speech of Tiresias: All that I
 shall say will happen or not, for great Apollo confers on me the faculty
 of prophesying. If, assuming the impossible, there were no God, it would
 yet be certain that everything the greatest fool in the world should
 predict would happen or would not happen. That is what neither Chrysippus
 nor Epicurus has taken into consideration.' Cicero, lib. I, De Nat.
 Deorum, with regard to the evasions of the Epicureans expressed the
 sound opinion (as M. Bayle observes towards the end of the same page)
 that it would be much less shameful to admit that one cannot answer one's
 opponent, than to have recourse to such answers. Yet we shall see that M.
 Bayle himself confused the certain with the necessary, when he maintained
 that the choice of the best rendered things necessary.

170. Let us come now to the possibility of things that do not happen,
 and I will give the very words of M. Bayle, albeit they are somewhat
 discursive. This is what he says on the matter in his Dictionary
 (article 'Chrysippus', let. S, p. 929): 'The celebrated dispute on things
 possible and things impossible owed its origin to the doctrine of the
 Stoics concerning fate. The question was to know whether, among the
 things which have never been and never will be, there are some possible;
 or whether all that is not, all that has never been, all that will never
 be, was impossible. A famous dialectician of the Megaric Sect, named
 Diodorus, gave a negative answer to the first of these two questions and
 an affirmative to the second; but Chrysippus vehemently opposed him. Here
 are two passages of Cicero (epist. 4, lib. 9, Ad Familiar.):
 "περι
 δυνατων me scito κατα
 Διοδωρον
 κρινειν. Quapropter si

 venturus es, scito necesse esse te venire. Sin autem non es, των
 αδυνατων est te
 venire. Nunc vide utra te κρισις magis delectet, Χρυσιππεια
 ne, an haec; quam noster Diodorus [a Stoic who for a long time had lived
 in Cicero's house] non concoquebat." This is quoted from a letter that
 Cicero wrote to Varro. He sets forth more comprehensively the whole state
 of the question, in the little book De Fato. I am going to quote a
 few pieces (Cic., De Fato, p. m. 65): "Vigila, Chrysippe, ne tuam
 causam, in qua tibi cum Diodoro valente Dialectico magna luctatio est,
 deseras ... omne ergo quod falsum dicitur in futuro, id fieri non potest.
 At hoc, Chrysippe, minime vis, maximeque tibi de hoc ipso cum Diodoro
 certamen est. Ille enim id solum fieri posse dicit, quod aut sit verum,
 aut futurum sit verum; et quicquid futurum sit, id dicit fieri necesse
 esse; et quicquid non sit futurum, id negat fieri posse. Tu etiam quae
 non sint futura, posse fieri dicis, ut frangi hanc gemmam, etiamsi id
 nunquam futurum sit: neque necesse fuisse Cypselum regnare Corinthi,
 quamquam id millesimo ante anno Apollinis Oraculo editum esset.... Placet
 Diodoro, id solum fieri posse, quod aut verum sit, aut verum futurum sit:
 qui locus attingit hanc quaestionem, nihil fieri, quod non necesse
 fuerit; et quicquid fieri possit, id aut esse jam, aut futurum esse: nec
 magis commutari ex veris in falsa ea posse quae futura sunt, quam ea quae
 facta sunt: sed in factis immutabilitatem apparere; in futuris quibusdam,
 quia non apparent, ne inesse quidem videri: ut in eo qui mortifero morbo
 urgeatur, verum sit, hic morietur hoc morbo: at hoc idem si vere dicatur
 in eo, in quo tanta vis morbi non appareat, nihilominus futurum sit. Ita
 fit ut commutatio ex vero in falsum, ne in futuro quidem ulla fieri
 possit." Cicero makes it clear enough that Chrysippus often found himself
 in difficulties in this dispute, and that is no matter for astonishment:
 for the course he had chosen was not bound up with his dogma of fate,
 and, if he had known how, or had dared, to reason consistently, he would
 readily have adopted the whole hypothesis of Diodorus. We have seen
 already that the freedom he assigned to the soul, and his comparison of
 the cylinder, did not preclude the possibility that in reality all the
 acts of the human will were unavoidable consequences of fate. Hence it
 follows that everything which does not happen is impossible, and that
 there is nothing possible but that which actually comes to pass. Plutarch
 (De Stoicor. Repugn., pp. 1053, 1054) discomfits him completely,
 on that point as well as on the dispute with Diodorus, and
 maintains that his opinion on possibility is altogether contrary to the
 doctrine of fatum. Observe that the most eminent Stoics had
 written on this matter without following the same path. Arrian (in
 Epict., lib. 2, c. 29, p. m. 166) named four of them, who are
 Chrysippus, Cleanthes, Archidemus and Antipater. He evinces great scorn
 for this dispute; and M. Menage need not have cited him as a writer who
 had spoken in commendation of the work of Chrysippus περι
 δυνατων ("citatur
 honorifice apud Arrianum", Menag. in Laert., I, 7, 341) for
 assuredly these words, "γεγραφε δε
 και
 Χρυσιππος
 θαυμαστως,
 etc., de his rebus mira scripsit Chrysippus", etc., are not in that
 connexion a eulogy. That is shown by the passages immediately before and
 after it. Dionysius of Halicarnassus (De Collocat. Verbor., c. 17,
 p. m. 11) mentions two treatises by Chrysippus, wherein, under a title
 that promised something different, much of the logicians' territory had
 been explored. The work was entitled "περι της
 συνταξεως
 των του
 λογου
 μερων, de partium orationis
 collocatione", and treated only of propositions true and false, possible
 and impossible, contingent and equivocal, etc., matter that our Schoolmen
 have pounded down and reduced to its essence. Take note that Chrysippus
 recognized that past things were necessarily true, which Cleanthes had
 not been willing to admit. (Arrian, ubi supra, p. m. 165.) "Ου παν δε
 παρεληλυθος
 αληθες
 αναγκαιον
 εστι,
 καθαπερ ‛οι
 περι
 Κλεανθην
 φερεσθαι
 δοκουσι. Non omne
 praeteritum ex necessitate verum est, ut illi qui Cleanthem sequuntur
 sentiunt." We have already seen (p. 562, col. 2) that Abélard is alleged
 to have taught a doctrine which resembles that of Diodorus. I think that
 the Stoics pledged themselves to give a wider range to possible things
 than to future things, for the purpose of mitigating the odious and
 frightful conclusions which were drawn from their dogma of fatality.'

It is sufficiently evident that Cicero when writing to Varro the words
 that have just been quoted (lib. 9, Ep. 4, Ad Familiar.) had not
 enough comprehension of the effect of Diodorus's opinion, since he found
 it preferable. He presents tolerably well in his book De Fato the
 opinions of those writers, but it is a pity that he has not always added
 the reasons which they employed. Plutarch in his treatise on the
 contradictions of the Stoics and M. Bayle are both surprised that
 Chrysippus was not of the same opinion as Diodorus, since he favours
 fatality. But Chrysippus and even his master Cleanthes were on that
 point more reasonable than is supposed. That will be seen as we proceed.
 It is open to question whether the past is more necessary than the
 future. Cleanthes held the opinion that it is. The objection is raised
 that it is necessary ex hypothesi for the future to happen, as it
 is necessary ex hypothesi for the past to have happened. But there
 is this difference, that it is not possible to act on the past state,
 that would be a contradiction; but it is possible to produce some effect
 on the future. Yet the hypothetical necessity of both is the same: the
 one cannot be changed, the other will not be; and once that is past, it
 will not be possible for it to be changed either.

171. The famous Pierre Abélard expressed an opinion resembling that of
 Diodorus in the statement that God can do only that which he does. It was
 the third of the fourteen propositions taken from his works which were
 censured at the Council of Sens. It had been taken from the third book of
 his Introduction to Theology, where he treats especially of the
 power of God. The reason he gave for his statement was that God can do
 only that which he wills. Now God cannot will to do anything other than
 that which he does, because, of necessity, he must will whatever is
 fitting. Hence it follows that all that which he does not, is not
 fitting, that he cannot will to do it, and consequently that he cannot do
 it. Abélard admits himself that this opinion is peculiar to him, that
 hardly anyone shares in it, that it seems contrary to the doctrine of the
 saints and to reason and derogatory to the greatness of God. It appears
 that this author was a little too much inclined to speak and to think
 differently from others: for in reality this was only a dispute about
 words: he was changing the use of terms. Power and will are different
 faculties, whose objects also are different; it is confusing them to say
 that God can do only that which he wills. On the contrary, among various
 possibles, he wills only that which he finds the best. For all possibles
 are regarded as objects of power, but actual and existing things are
 regarded as the objects of his decretory will. Abélard himself
 acknowledged it. He raises this objection for himself: a reprobate can be
 saved; but he can only be saved if God saves him. God can therefore save
 him, and consequently do something that he does not. Abélard answers that
 it may indeed be said that this man can be saved in respect of the
 possibility of human nature, which is capable of salvation: but that it
 may not be said that God can save him in respect of God himself,
 because it is impossible that God should do that which he must not do.
 But Abélard admits that it may very well be said in a sense, speaking
 absolutely and setting aside the assumption of reprobation, that such an
 one who is reprobate can be saved, and that thus often that which God
 does not can be done. He could therefore have spoken like the rest, who
 mean nothing different when they say that God can save this man, and that
 he can do that which he does not.

172. The so-called necessity of Wyclif, which was condemned by the
 Council of Constance, seems to arise simply from this same
 misunderstanding. I think that men of talent do wrong to truth and to
 themselves when, without reason, they bring into use new and displeasing
 expressions. In our own time the celebrated Mr. Hobbes supported this
 same opinion, that what does not happen is impossible. He proves it by
 the statement that all the conditions requisite for a thing that shall
 not exist (omnia rei non futurae requisita) are never found
 together, and that the thing cannot exist otherwise. But who does not see
 that that only proves a hypothetical impossibility? It is true that a
 thing cannot exist when a requisite condition for it is lacking. But as
 we claim to be able to say that the thing can exist although it does not
 exist, we claim in the same way to be able to say that the requisite
 conditions can exist although they do not exist. Thus Mr. Hobbes's
 argument leaves the matter where it is. The opinion which was held
 concerning Mr. Hobbes, that he taught an absolute necessity of all
 things, brought upon him much discredit, and would have done him harm
 even had it been his only error.

173. Spinoza went further: he appears to have explicitly taught a
 blind necessity, having denied to the Author of Things understanding and
 will, and assuming that good and perfection relate to us only, and not to
 him. It is true that Spinoza's opinion on this subject is somewhat
 obscure: for he grants God thought, after having divested him of
 understanding, cogitationem, non intellectum concedit Deo. There
 are even passages where he relents on the question of necessity.
 Nevertheless, as far as one can understand him, he acknowledges no
 goodness in God, properly speaking, and he teaches that all things exist
 through the necessity of the divine nature, without any act of choice by
 God. We will not waste time here in refuting an opinion so bad, and
 indeed so inexplicable. My own opinion is founded on the nature of the
 possibles, that is, of things that imply no contradiction. I
 do not think that a Spinozist will say that all the romances one can
 imagine exist actually now, or have existed, or will still exist in some
 place in the universe. Yet one cannot deny that romances such as those of
 Mademoiselle de Scudéry, or as Octavia, are possible. Let us
 therefore bring up against him these words of M. Bayle, which please me
 well, on page 390, 'It is to-day', he says, 'a great embarrassment for
 the Spinozists to see that, according to their hypothesis, it was as
 impossible from all eternity that Spinoza, for instance, should not die
 at The Hague, as it is impossible for two and two to make six. They are
 well aware that it is a necessary conclusion from their doctrine, and a
 conclusion which disheartens, affrights, and stirs the mind to revolt,
 because of the absurdity it involves, diametrically opposed to common
 sense. They are not well pleased that one should know they are subverting
 a maxim so universal and so evident as this one: All that which implies
 contradiction is impossible, and all that which implies no contradiction
 is possible.'

174. One may say of M. Bayle, 'ubi bene, nemo melius', although one
 cannot say of him what was said of Origen, 'ubi male, nemo pejus'. I will
 only add that what has just been indicated as a maxim is in fact the
 definition of the possible and the impossible. M. Bayle,
 however, adds here towards the end a remark which somewhat spoils his
 eminently reasonable statement. 'Now what contradiction would there be if
 Spinoza had died in Leyden? Would Nature then have been less perfect,
 less wise, less powerful?' He confuses here what is impossible because it
 implies contradiction with what cannot happen because it is not meet to
 be chosen. It is true that there would have been no contradiction in the
 supposition that Spinoza died in Leyden and not at The Hague; there would
 have been nothing so possible: the matter was therefore indifferent in
 respect of the power of God. But one must not suppose that any event,
 however small it be, can be regarded as indifferent in respect of his
 wisdom and his goodness. Jesus Christ has said divinely well that
 everything is numbered, even to the hairs of our head. Thus the wisdom of
 God did not permit that this event whereof M. Bayle speaks should happen
 otherwise than it happened, not as if by itself it would have been more
 deserving of choice, but on account of its connexion with that entire
 sequence of the universe which deserved to be given preference. To say
 that what has already happened was of no interest to the wisdom of God,
 and thence to infer that it is therefore not necessary, is to make a
 false assumption and argue incorrectly to a true conclusion. It is
 confusing what is necessary by moral necessity, that is, according to the
 principle of Wisdom and Goodness, with what is so by metaphysical and
 brute necessity, which occurs when the contrary implies contradiction.
 Spinoza, moreover, sought a metaphysical necessity in events. He did not
 think that God was determined by his goodness and by his perfection
 (which this author treated as chimeras in relation to the universe), but
 by the necessity of his nature; just as the semicircle is bound to
 enclose only right angles, without either knowing or willing this. For
 Euclid demonstrated that all angles enclosed between two straight lines
 drawn from the extremities of the diameter towards a point on the
 circumference of the circle are of necessity right angles, and that the
 contrary implies contradiction.

175. There are people who have gone to the other extreme: under the
 pretext of freeing the divine nature from the yoke of necessity they
 wished to regard it as altogether indifferent, with an indifference of
 equipoise. They did not take into account that just as metaphysical
 necessity is preposterous in relation to God's actions ad extra,
 so moral necessity is worthy of him. It is a happy necessity which
 obliges wisdom to do good, whereas indifference with regard to good and
 evil would indicate a lack of goodness or of wisdom. And besides, the
 indifference which would keep the will in a perfect equipoise would
 itself be a chimera, as has been already shown: it would offend against
 the great principle of the determinant reason.

176. Those who believe that God established good and evil by an
 arbitrary decree are adopting that strange idea of mere indifference, and
 other absurdities still stranger. They deprive God of the designation
 good: for what cause could one have to praise him for what he
 does, if in doing something quite different he would have done equally
 well? And I have very often been surprised that divers Supralapsarian
 theologians, as for instance Samuel Rutherford, a Professor of Theology
 in Scotland, who wrote when the controversies with the Remonstrants were
 at their height, could have been deluded by so strange an idea.
 Rutherford (in his Exercitationes Apologeticae pro Gratia) says
 positively that nothing is unjust or morally bad in God's eyes before he
 has forbidden it: thus without this prohibition it would be a matter of

 indifference whether one murdered or saved a man, loved God or hated him,
 praised or blasphemed him. Nothing is so unreasonable as that. One may
 teach that God established good and evil by a positive law, or one may
 assert that there was something good and just before his decree, but that
 he is not required to conform to it, and that nothing prevents him from
 acting unjustly and from perhaps condemning innocence: but it all comes
 to the same thing, offering almost equal dishonour to God. For if justice
 was established arbitrarily and without any cause, if God came upon it by
 a kind of hazard, as when one draws lots, his goodness and his wisdom are
 not manifested in it, and there is nothing at all to attach him to it. If
 it is by a purely arbitrary decree, without any reason, that he has
 established or created what we call justice and goodness, then he can
 annul them or change their nature. Thus one would have no reason to
 assume that he will observe them always, as it would be possible to say
 he will observe them on the assumption that they are founded on reasons.
 The same would hold good more or less if his justice were different from
 ours, if (for example) it were written in his code that it is just to
 make the innocent eternally unhappy. According to these principles also,
 nothing would compel God to keep his word or would assure us of its
 fulfilment. For why should the law of justice, which states that
 reasonable promises must be kept, be more inviolable for him than any
 other laws?

177. All these three dogmas, albeit a little different from one
 another, namely, (1) that the nature of justice is arbitrary, (2) that it
 is fixed, but it is not certain that God will observe it, and finally (3)
 that the justice we know is not that which he observes, destroy the
 confidence in God that gives us tranquillity, and the love of God that
 makes our happiness. There is nothing to prevent such a God from behaving
 as a tyrant and an enemy of honest folk, and from taking pleasure in that
 which we call evil. Why should he not, then, just as well be the evil
 principle of the Manichaeans as the single good principle of the
 orthodox? At least he would be neutral and, as it were, suspended between
 the two, or even sometimes the one and sometimes the other. That would be
 as if someone were to say that Oromasdes and Arimanius reign in turns,
 according to which of the two is the stronger or the more adroit. It is
 like the saying of a certain Moghul woman. She, so it seems, having heard
 it said that formerly under Genghis Khan and his successors her nation
 had had dominion over most of the North and East, told the Muscovites
 recently, when M. Isbrand went to China on behalf of the Czar, through
 the country of those Tartars, that the god of the Moghuls had been driven
 from Heaven, but that one day he would take his own place again. The true
 God is always the same: natural religion itself demands that he be
 essentially as good and wise as he is powerful. It is scarcely more
 contrary to reason and piety to say that God acts without cognition, than
 to maintain that he has cognition which does not find the eternal rules
 of goodness and of justice among its objects, or again to say that he has
 a will such as heeds not these rules.

178. Some theologians who have written of God's right over creatures
 appear to have conceded to him an unrestricted right, an arbitrary and
 despotic power. They thought that would be placing divinity on the most
 exalted level that may be imagined for it, and that it would abase the
 creature before the Creator to such an extent that the Creator is bound
 by no laws of any kind with respect to the creature. There are passages
 from Twiss, Rutherford and some other Supralapsarians which imply that
 God cannot sin whatever he may do, because he is subject to no law. M.
 Bayle himself considers that this doctrine is monstrous and contrary to
 the holiness of God (Dictionary, v. 'Paulicians', p. 2332 in
 initio); but I suppose that the intention of some of these writers
 was less bad than it seems to be. Apparently they meant by the term
 right, ανυπευθυνιαν,
 a state wherein one is responsible to none for one's actions. But they
 will not have denied that God owes to himself what goodness and justice
 demand of him. On that matter one may see M. Amyraut's Apology for
 Calvin: it is true that Calvin appears orthodox on this subject, and
 that he is by no means one of the extreme Supralapsarians.

179. Thus, when M. Bayle says somewhere that St. Paul extricates
 himself from predestination only through the consideration of God's
 absolute right, and the incomprehensibility of his ways, it is implied
 that, if one understood them, one would find them consistent with
 justice, God not being able to use his power otherwise. St. Paul himself
 says that it is a depth, but a depth of wisdom (altitudo
 sapientiae), and justice is included in the goodness of the
 All-wise. I find that M. Bayle speaks very well elsewhere on the
 application of our notions of goodness to the actions of God (Reply to
 the Questions of a Provincial, ch. 81, p. 139): 'One must not assert

 here', he says, 'that the goodness of the infinite Being is not subject
 to the same rules as the goodness of the creature. For if there is in God
 an attribute that can be called goodness, the marks of goodness in
 general must apply to him. Now when we reduce goodness to the most
 general abstraction, we find therein the will to do good. Divide and
 subdivide into as many kinds as you shall please this general goodness,
 into infinite goodness, finite goodness, kingly goodness, goodness of a
 father, goodness of a husband, goodness of a master, you will find in
 each, as an inseparable attribute, the will to do good.'

180. I find also that M. Bayle combats admirably the opinion of those
 who assert that goodness and justice depend solely upon the arbitrary
 choice of God; who suppose, moreover, that if God had been determined by
 the goodness of things themselves to act, he would be entirely subjected
 to necessity in his actions, a state incompatible with freedom. That is
 confusing metaphysical necessity with moral necessity. Here is what M.
 Bayle says in objection to this error (Reply, ch. 89, p. 203):
 'The consequence of this doctrine will be, that before God resolved upon
 creating the world he saw nothing better in virtue than in vice, and that
 his ideas did not show him that virtue was more worthy of his love than
 vice. That leaves no distinction between natural right and positive
 right; there will no longer be anything unalterable or inevitable in
 morals; it will have been just as possible for God to command people to
 be vicious as to command them to be virtuous; and one will have no
 certainty that the moral laws will not one day be abrogated, as the
 ceremonial laws of the Jews were. This, in a word, leads us straight to
 the belief that God was the free author, not only of goodness and of
 virtue, but also of truth and of the essence of things. That is what
 certain of the Cartesians assert, and I confess that their opinion (see
 the Continuation of Divers Thoughts on the Comet, p. 554) might be
 of some avail in certain circumstances. Yet it is open to dispute for so
 many reasons, and subject to consequences so troublesome (see chapter 152
 of the same Continuation) that there are scarcely any extremes it were
 not better to suffer rather than plunge into that one. It opens the door
 to the most exaggerated Pyrrhonism: for it leads to the assertion that
 this proposition, three and three make six, is only true where and during
 the time when it pleases God; that it is perhaps false in some parts of
 the universe; and that perhaps it will be so among men in the coming
 year. All that depends on the free will of God could have been limited to
 certain places and certain times, like the Judaic ceremonies. This
 conclusion will be extended to all the laws of the Decalogue, if the
 actions they command are in their nature divested of all goodness to the
 same degree as the actions they forbid.'

181. To say that God, having resolved to create man just as he is,
 could not but have required of him piety, sobriety, justice and chastity,
 because it is impossible that the disorders capable of overthrowing or
 disturbing his work can please him, that is to revert in effect to the
 common opinion. Virtues are virtues only because they serve perfection or
 prevent the imperfection of those who are virtuous, or even of those who
 have to do with them. And they have that power by their nature and by the
 nature of rational creatures, before God decrees to create them. To hold
 a different opinion would be as if someone were to say that the rules of
 proportion and harmony are arbitrary with regard to musicians because
 they occur in music only when one has resolved to sing or to play some
 instrument. But that is exactly what is meant by being essential to good
 music: for those rules belong to it already in the ideal state, even when
 none yet thinks of singing, since it is known that they must of necessity
 belong to it as soon as one shall sing. In the same way virtues belong to
 the ideal state of the rational creature before God decrees to create it;
 and it is for that very reason we maintain that virtues are good by their
 nature.

182. M. Bayle has inserted a special chapter in his Continuation of
 Divers Thoughts on the Comet (it is chapter 152) where he shows
 'that the Christian Doctors teach that there are things which are just
 antecedently to God's decrees'. Some theologians of the Augsburg
 Confession censured some of the Reformed who appeared to be of a
 different opinion; and this error was regarded as if it were a
 consequence of the absolute decree, which doctrine seems to exempt the
 will of God from any kind of reason, ubi stat pro ratione
 voluntas. But, as I have observed already on various occasions,
 Calvin himself acknowledged that the decrees of God are in conformity
 with justice and wisdom, although the reasons that might prove this
 conformity in detail are unknown to us. Thus, according to him, the rules
 of goodness and of justice are anterior to the decrees of God. M. Bayle,
 in the same place, quotes a passage from the celebrated M. Turretin which
 draws a distinction between natural divine laws
 and positive divine laws. Moral laws are of the first kind and ceremonial
 of the second. Samuel Desmarests, a celebrated theologian formerly at
 Groningen, and Herr Strinesius, who is still at Frankfort on the Oder,
 advocated this same distinction; and I think that it is the opinion most
 widely accepted even among the Reformed. Thomas Aquinas and all the
 Thomists were of the same opinion, with the bulk of the Schoolmen and the
 theologians of the Roman Church. The Casuists also held to that idea: I
 count Grotius among the most eminent of them, and he was followed in this
 point by his commentators. Herr Pufendorf appeared to be of a different
 opinion, which he insisted on maintaining in the face of censure from
 some theologians; but he need not be taken into account, not having
 advanced far enough in subjects of this kind. He makes a vigorous protest
 against the absolute decree, in his Fecialis divinus, and yet he
 approves what is worst in the opinions of the champions of this decree,
 and without which this decree (as others of the Reformed explain) becomes
 endurable. Aristotle was very orthodox on this matter of justice, and the
 Schoolmen followed him: they distinguish, just as Cicero and the Jurists
 do, between perpetual right, which is binding on all and everywhere, and
 positive right, which is only for certain times and certain peoples. I
 once read with enjoyment the Euthyphro of Plato, who makes
 Socrates uphold the truth on that point, and M. Bayle has called
 attention to the same passage.

183. M. Bayle himself upholds this truth with considerable force in a
 certain passage, which it will be well to quote here in its entirety,
 long as it is (vol. II of the Continuation of Divers Thoughts on the
 Comet, ch. 152, p. 771 seqq.): 'According to the teaching of
 countless writers of importance', he says, 'there is in nature and in the
 essence of certain things a moral good or evil that precedes the divine
 decree. They prove this doctrine principally through the frightful
 consequences that attend the opposite dogma. Thus from the proposition
 that to do wrong to no man would be a good action, not in itself but by
 an arbitrary dispensation of God's will, it would follow that God could
 have given to man a law directly opposed at all points to the
 commandments of the Decalogue. That is horrifying. But here is a more
 direct proof, one derived from metaphysics. One thing is certain, that
 the existence of God is not an effect of his will. He exists not because
 he wills his existence, but through the necessity of
 his infinite nature. His power and his knowledge exist through the same
 necessity. He is all-powerful, he knows all things, not because he wills
 it thus, but because these are attributes necessarily identified with
 him. The dominion of his will relates only to the exercise of his power,
 he gives effect outside himself only to that which he wills, and he
 leaves all the rest in the state of mere possibility. Thence it comes
 that this dominion extends only over the existence of creatures, and not
 over their essential being. God was able to create matter, a man, a
 circle, or leave them in nothingness, but he was not able to produce them
 without giving them their essential properties. He had of necessity to
 make man a rational animal and to give the round shape to a circle,
 since, according to his eternal ideas, independent of the free decrees of
 his will, the essence of man lay in the properties of being animal and
 rational, and since the essence of the circle lay in having a
 circumference equally distant from the centre as to all its parts. This
 is what has caused the Christian philosophers to acknowledge that the
 essences of things are eternal, and that there are propositions of
 eternal truth; consequently that the essences of things and the truth of
 the first principles are immutable. That is to be understood not only of
 theoretical but also of practical first principles, and of all the
 propositions that contain the true definition of creatures. These
 essences and these truths emanate from the same necessity of nature as
 the knowledge of God. Since therefore it is by the nature of things that
 God exists, that he is all-powerful, and that he has perfect knowledge of
 all things, it is also by the nature of things that matter, the triangle,
 man and certain actions of man, etc., have such and such properties
 essentially. God saw from all eternity and in all necessity the essential
 relations of numbers, and the identity of the subject and predicate in
 the propositions that contain the essence of each thing. He saw likewise
 that the term just is included in these propositions: to esteem what is
 estimable, be grateful to one's benefactor, fulfil the conditions of a
 contract, and so on, with many others relating to morals. One is
 therefore justified in saying that the precepts of natural law assume the
 reasonableness and justice of that which is enjoined, and that it would
 be man's duty to practise what they contain even though God should have
 been so indulgent as to ordain nothing in that respect. Pray observe that
 in going back with our visionary thoughts to that ideal moment when God
 has yet decreed nothing, we find in the ideas of God the principles of
 morals under terms that imply an obligation. We understand these maxims
 as certain, and derived from the eternal and immutable order: it beseems
 the rational creature to conform to reason; a rational creature
 conforming to reason is to be commended, but not conforming thereto is
 blameworthy. You would not dare to deny that these truths impose upon man
 a duty in relation to all acts which are in conformity with strict
 reason, such as these: one must esteem all that is estimable; render good
 for good; do wrong to no man; honour one's father; render to every man
 that which is his due, etc. Now since by the very nature of things, and
 before the divine laws, the truths of morality impose upon man certain
 duties, Thomas Aquinas and Grotius were justified in saying that if there
 were no God we should nevertheless be obliged to conform to natural law.
 Others have said that even supposing all rational beings in existence
 were to perish, true propositions would remain true. Cajetan maintained
 that if he remained alone in the universe, all other things without any
 exception having been destroyed, the knowledge that he had of the nature
 of a rose would nevertheless subsist.'

184. The late Jacob Thomasius, a celebrated Professor at Leipzig, made
 the apt observation in his elucidations of the philosophic rules of
 Daniel Stahl, a Jena professor, that it is not advisable to go altogether
 beyond God, and that one must not say, with some Scotists, that the
 eternal verities would exist even though there were no understanding, not
 even that of God. For it is, in my judgement, the divine understanding
 which gives reality to the eternal verities, albeit God's will have no
 part therein. All reality must be founded on something existent. It is
 true that an atheist may be a geometrician: but if there were no God,
 geometry would have no object. And without God, not only would there be
 nothing existent, but there would be nothing possible. That, however,
 does not hinder those who do not see the connexion of all things one with
 another and with God from being able to understand certain sciences,
 without knowing their first source, which is in God. Aristotle, although
 he also scarcely knew that source, nevertheless said something of the
 same kind which was very apposite. He acknowledged that the principles of
 individual forms of knowledge depend on a superior knowledge which gives
 the reason for them; and this superior knowledge must have being,
 and consequently God, the source of being, for its object. Herr Dreier of
 Königsberg has aptly observed that the true metaphysics which Aristotle
 sought, and which he called την
 ζητουμενην,
 his desideratum, was theology.

185. Yet the same M. Bayle, who says so much that is admirable in
 order to prove that the rules of goodness and justice, and the eternal
 verities in general, exist by their nature, and not by an arbitrary
 choice of God, has spoken very hesitatingly about them in another passage
 (Continuation of Divers Thoughts on the Comet, vol. II, ch. 114,
 towards the end). After having given an account of the opinion of M.
 Descartes and a section of his followers, who maintain that God is the
 free cause of truths and of essences, he adds (p. 554): 'I have done all
 that I could to gain true understanding of this dogma and to find the
 solution of the difficulties surrounding it. I confess to you quite
 simply that I still cannot properly fathom it. That does not discourage
 me; I suppose, as other philosophers in other cases have supposed, that
 time will unfold the meaning of this noble paradox. I wish that Father
 Malebranche had thought fit to defend it, but he took other measures.' Is
 it possible that the enjoyment of doubt can have such influence upon a
 gifted man as to make him wish and hope for the power to believe that two
 contradictories never exist together for the sole reason that God forbade
 them to, and, moreover, that God could have issued them an order to
 ensure that they always walked together? There is indeed a noble paradox!
 Father Malebranche showed great wisdom in taking other measures.

186. I cannot even imagine that M. Descartes can have been quite
 seriously of this opinion, although he had adherents who found this easy
 to believe, and would in all simplicity follow him where he only made
 pretence to go. It was apparently one of his tricks, one of his
 philosophic feints: he prepared for himself some loophole, as when for
 instance he discovered a trick for denying the movement of the earth,
 while he was a Copernican in the strictest sense. I suspect that he had
 in mind here another extraordinary manner of speaking, of his own
 invention, which was to say that affirmations and negations, and acts of
 inner judgement in general, are operations of the will. Through this
 artifice the eternal verities, which until the time of Descartes had been
 named an object of the divine understanding, suddenly became an object of
 God's will. Now the acts of his will are free, therefore God is the free
 cause of the verities. That is the outcome of the matter. Spectatum
 admissi. A slight change in the meaning of terms has caused all this
 commotion. But if the affirmations of necessary truths were actions of
 the will of the most perfect mind, these actions would be anything but
 free, for there is nothing to choose. It seems that M. Descartes did not
 declare himself sufficiently on the nature of freedom, and that his
 conception of it was somewhat unusual: for he extended it so far that he
 even held the affirmations of necessary truths to be free in God. That
 was preserving only the name of freedom.

187. M. Bayle, who with others conceives this to be a freedom of
 indifference, that God had had to establish (for instance) the truths of
 numbers, and to ordain that three times three made nine, whereas he could
 have commanded them to make ten, imagines in this strange opinion,
 supposing it were possible to defend it, some kind of advantage gained
 against the Stratonists. Strato was one of the leaders of the School of
 Aristotle, and the successor of Theophrastus; he maintained (according to
 Cicero's account) that this world had been formed such as it is by Nature
 or by a necessary cause devoid of cognition. I admit that that might be
 so, if God had so preformed matter as to cause such an effect by the laws
 of motion alone. But without God there would not even have been any
 reason for existence, and still less for any particular existence of
 things: thus Strato's system is not to be feared.

188. Nevertheless M. Bayle is in difficulties over this: he will not
 admit plastic natures devoid of cognition, which Mr. Cudworth and others
 had introduced, for fear that the modern Stratonists, that is, the
 Spinozists, take advantage of it. This has involved him in disputes with
 M. le Clerc. Under the influence of this error, that a non-intelligent
 cause can produce nothing where contrivance appears, he is far from
 conceding to me that preformation which produces naturally the
 organs of animals, and the system of a harmony pre-established by
 God in bodies, to make them respond in accordance with their own laws
 to the thoughts and the wills of souls. But it ought to have been taken
 into account that this non-intelligent cause, which produces such
 beautiful things in the grains and seeds of plants and animals, and
 effects the actions of bodies as the will ordains them, was formed by the
 hand of God: and God is infinitely more skilful than a watchmaker, who
 himself makes machines and automata that are
 capable of producing as wonderful effects as if they possessed
 intelligence.

189. Now to come to M. Bayle's apprehensions concerning the
 Stratonists, in case one should admit truths that are not dependent upon
 the will of God: he seems to fear lest they may take advantage against us
 of the perfect regularity of the eternal verities. Since this regularity
 springs only from the nature and necessity of things, without being
 directed by any cognition, M. Bayle fears that one might with Strato
 thence infer that the world also could have become regular through a
 blind necessity. But it is easy to answer that. In the region of the
 eternal verities are found all the possibles, and consequently the
 regular as well as the irregular: there must be a reason accounting for
 the preference for order and regularity, and this reason can only be
 found in understanding. Moreover these very truths can have no existence
 without an understanding to take cognizance of them; for they would not
 exist if there were no divine understanding wherein they are realized, so
 to speak. Hence Strato does not attain his end, which is to exclude
 cognition from that which enters into the origin of things.

190. The difficulty that M. Bayle has imagined in connexion with
 Strato seems a little too subtle and far-fetched. That is termed:
 timere, ubi non est timor. He makes another difficulty, which has
 just as slight a foundation, namely, that God would be subjected to a
 kind of fatum. Here are his words (p. 555): 'If they are
 propositions of eternal truth, which are such by their nature and not by
 God's institution, if they are not true by a free decree of his will, but
 if on the contrary he has recognized them as true of necessity, because
 such was their nature, there is a kind of fatum to which he is
 subjected; there is an absolutely insurmountable natural necessity.
 Thence comes also the result that the divine understanding in the
 infinity of its ideas has always and at the outset hit upon their perfect
 conformity with their objects, without the guidance of any cognition; for
 it would be a contradiction to say that any exemplary cause had served as
 a plan for the acts of God's understanding. One would never that way find
 eternal ideas or any first intelligence. One must say, then, that a
 nature which exists of necessity always finds its way, without any need
 for it to be shown. How then shall we overcome the obstinacy of a
 Stratonist?'

191. But again it is easy to answer. This so-called fatum,
 which binds even the Divinity, is nothing but
 God's own nature, his own understanding, which furnishes the rules for
 his wisdom and his goodness; it is a happy necessity, without which he
 would be neither good nor wise. Is it to be desired that God should not
 be bound to be perfect and happy? Is our condition, which renders us
 liable to fail, worth envying? And should we not be well pleased to
 exchange it for sinlessness, if that depended upon us? One must be indeed
 weary of life to desire the freedom to destroy oneself and to pity the
 Divinity for not having that freedom. M. Bayle himself reasons thus
 elsewhere against those who laud to the skies an extravagant freedom
 which they assume in the will, when they would make the will independent
 of reason.

192. Moreover, M. Bayle wonders 'that the divine understanding in the
 infinity of its ideas always and at the outset hits upon their perfect
 conformity with their objects, without the guidance of any cognition'.
 This objection is null and void. Every distinct idea is, through its
 distinctness, in conformity with its object, and in God there are
 distinct ideas only. At first, moreover, the object exists nowhere; but
 when it comes into existence, it will be formed according to this idea.
 Besides, M. Bayle knows very well that the divine understanding has no
 need of time for seeing the connexion of things. All trains of reasoning
 are in God in a transcendent form, and they preserve an order amongst
 them in his understanding, as well as in ours: but with him it is only an
 order and a priority of nature, whereas with us there is a
 priority of time. It is therefore not to be wondered at that he
 who penetrates all things at one stroke should always strike true at the
 outset; and it must not be said that he succeeds without the guidance of
 any cognition. On the contrary, it is because his knowledge is perfect
 that his voluntary actions are also perfect.

193. Up to now I have shown that the Will of God is not independent of
 the rules of Wisdom, although indeed it is a matter for surprise that one
 should have been constrained to argue about it, and to do battle for a
 truth so great and so well established. But it is hardly less surprising
 that there should be people who believe that God only half observes these
 rules, and does not choose the best, although his wisdom causes him to
 recognize it; and, in a word, that there should be writers who hold that
 God could have done better. That is more or less the error of the famous
 Alfonso, King of Castile, who was elected King of the Romans by certain

 Electors, and originated the astronomical tables that bear his name. This
 prince is reported to have said that if God in making the world had
 consulted him he would have given God good advice. Apparently the
 Ptolemaic system, which prevailed at that time, was displeasing to him.
 He believed therefore that something better planned could have been made,
 and he was right. But if he had known the system of Copernicus, with the
 discoveries of Kepler, now extended by knowledge of the gravity of the
 planets, he would indeed have confessed that the contrivance of the true
 system is marvellous. We see, therefore, that here the question concerned
 the more or less only; Alfonso maintained that better could have been
 done, and his opinion was censured by everyone.

194. Yet philosophers and theologians dare to support dogmatically
 such a belief; and I have many times wondered that gifted and pious
 persons should have been capable of setting bounds to the goodness and
 the perfection of God. For to assert that he knows what is best, that he
 can do it and that he does it not, is to avow that it rested with his
 will only to make the world better than it is; but that is what one calls
 lacking goodness. It is acting against that axiom already quoted:
 Minus bonum habet rationem mali. If some adduce experience to
 prove that God could have done better, they set themselves up as
 ridiculous critics of his works. To such will be given the answer given
 to all those who criticize God's course of action, and who from this same
 assumption, that is, the alleged defects of the world, would infer that
 there is an evil God, or at least a God neutral between good and evil.
 And if we hold the same opinion as King Alfonso, we shall, I say, receive
 this answer: You have known the world only since the day before
 yesterday, you see scarce farther than your nose, and you carp at the
 world. Wait until you know more of the world and consider therein
 especially the parts which present a complete whole (as do organic
 bodies); and you will find there a contrivance and a beauty transcending
 all imagination. Let us thence draw conclusions as to the wisdom and the
 goodness of the author of things, even in things that we know not. We
 find in the universe some things which are not pleasing to us; but let us
 be aware that it is not made for us alone. It is nevertheless made for us
 if we are wise: it will serve us if we use it for our service; we shall
 be happy in it if we wish to be.

195. Someone will say that it is impossible to produce the best,
 because there is no perfect creature, and that it is always possible to
 produce one which would be more perfect. I answer that what can be said
 of a creature or of a particular substance, which can always be surpassed
 by another, is not to be applied to the universe, which, since it must
 extend through all future eternity, is an infinity. Moreover, there is an
 infinite number of creatures in the smallest particle of matter, because
 of the actual division of the continuum to infinity. And infinity,
 that is to say, the accumulation of an infinite number of substances, is,
 properly speaking, not a whole any more than the infinite number itself,
 whereof one cannot say whether it is even or uneven. That is just what
 serves to confute those who make of the world a God, or who think of God
 as the Soul of the world; for the world or the universe cannot be
 regarded as an animal or as a substance.

196. It is therefore not a question of a creature, but of the
 universe; and the adversary will be obliged to maintain that one possible
 universe may be better than the other, to infinity; but there he would be
 mistaken, and it is that which he cannot prove. If this opinion were
 true, it would follow that God had not produced any universe at all: for
 he is incapable of acting without reason, and that would be even acting
 against reason. It is as if one were to suppose that God had decreed to
 make a material sphere, with no reason for making it of any particular
 size. This decree would be useless, it would carry with it that which
 would prevent its effect. It would be quite another matter if God decreed
 to draw from a given point one straight line to another given straight
 line, without any determination of the angle, either in the decree or in
 its circumstances. For in this case the determination would spring from
 the nature of the thing, the line would be perpendicular, and the angle
 would be right, since that is all that is determined and distinguishable.
 It is thus one must think of the creation of the best of all possible
 universes, all the more since God not only decrees to create a universe,
 but decrees also to create the best of all. For God decrees nothing
 without knowledge, and he makes no separate decrees, which would be
 nothing but antecedent acts of will: and these we have sufficiently
 explained, distinguishing them from genuine decrees.

197. M. Diroys, whom I knew in Rome, theologian to Cardinal d'Estrées,
 wrote a book entitled Proofs and Assumptions in Favour of
the Christian Religion, published in Paris in the year 1683. M.
 Bayle (Reply to the Questions of a Provincial, vol. III, ch. 165,
 p. 1058) recounts this objection brought up by M. Diroys: 'There is one
 more difficulty', he says, 'which it is no less important to meet than
 those given earlier, since it causes more trouble to those who judge
 goods and evils by considerations founded on the purest and most lofty
 maxims. This is that God being the supreme wisdom and goodness, it seems
 to them that he ought to do all things as wise and virtuous persons would
 wish them to be done, following the rules of wisdom and of goodness which
 God has imprinted in them, and as they would be obliged themselves to do
 these things if they depended upon them. Thus, seeing that the affairs of
 the world do not go so well as, in their opinion, they might go, and as
 they would go if they interfered themselves, they conclude that God, who
 is infinitely better and wiser than they, or rather wisdom and goodness
 itself, does not concern himself with these affairs.'

198. M. Diroys makes some apt remarks concerning this, which I will
 not repeat, since I have sufficiently answered the objection in more than
 one passage, and that has been the chief end of all my discourse. But he
 makes one assertion with which I cannot agree. He claims that the
 objection proves too much. One must again quote his own words with M.
 Bayle, p. 1059: 'If it does not behove the supreme Wisdom and Goodness to
 fail to do what is best and most perfect, it follows that all Beings are
 eternally, immutably and essentially as perfect and as good as they can
 be, since nothing can change except by passing either from a state less
 good to a better, or from a better to a less good. Now that cannot happen
 if it does not behove God to fail to do that which is best and most
 perfect, when he can do it. It will therefore be necessary that all
 beings be eternally and essentially filled with a knowledge and a virtue
 as perfect as God can give them. Now all that which is eternally and
 essentially as perfect as God can make it proceeds essentially from him;
 in a word, is eternally and essentially good as he is, and consequently
 it is God, as he is. That is the bearing of this maxim, that it is
 repugnant to supreme justice and goodness not to make things as good and
 perfect as they can be. For it is essential to essential wisdom and
 goodness to banish all that is repugnant to it altogether. One must
 therefore assert as a primary truth concerning the conduct of God in
 relation to creatures that there is nothing repugnant to this goodness
 and this wisdom in making things less perfect than they
 could be, or in permitting the goods that it has produced either
 completely to cease to be or to change and deteriorate. For it causes no
 offence to God that there should be other Beings than he, that is beings
 who can be not what they are, and do not what they do or do what they do
 not.'

199. M. Bayle calls this answer paltry, but I find his
 counter-objection involved. M. Bayle will have those who are for the two
 principles to take their stand chiefly on the assumption of the supreme
 freedom of God: for if he were compelled to produce all that which he
 can, he would produce also sins and sorrows. Thus the Dualists could from
 the existence of evil conclude nothing contrary to the oneness of the
 principle, if this principle were as much inclined to evil as to good.
 There M. Bayle carries the notion of freedom too far: for even though God
 be supremely free, it does not follow that he maintains an indifference
 of equipoise: and even though he be inclined to act, it does not follow
 that he is compelled by this inclination to produce all that which he
 can. He will produce only that which he wills, for his inclination
 prompts him to good. I admit the supreme freedom of God, but I do not
 confuse it with indifference of equipoise, as if he could act without
 reason. M. Diroys therefore imagines that the Dualists, in their
 insistence that the single good principle produce no evil, ask too much;
 for by the same reason, according to M. Diroys, they ought also to ask
 that he should produce the greatest good, the less good being a kind of
 evil. I hold that the Dualists are wrong in respect of the first point,
 and that they would be right in respect of the second, where M. Diroys
 blames them without cause; or rather that one can reconcile the evil, or
 the less good, in some parts with the best in the whole. If the Dualists
 demanded that God should do the best, they would not be demanding too
 much. They are mistaken rather in claiming that the best in the whole
 should be free from evil in the parts, and that therefore what God has
 made is not the best.

200. But M. Diroys maintains that if God always produces the best he
 will produce other Gods; otherwise each substance that he produced would
 not be the best nor the most perfect. But he is mistaken, through not
 taking into account the order and connexion of things. If each substance
 taken separately were perfect, all would be alike; which is neither
 fitting nor possible. If they were Gods, it would not have been
 possible to produce them. The best system of things will therefore not
 contain Gods; it will always be a system of bodies (that is, things
 arranged according to time and place) and of souls which represent and
 are aware of bodies, and in accordance with which bodies are in great
 measure directed. So, as the design of a building may be the best of all
 in respect of its purpose, of expense and of circumstances; and as an
 arrangement of some figured representations of bodies which is given to
 you may be the best that one can find, it is easy to imagine likewise
 that a structure of the universe may be the best of all, without becoming
 a god. The connexion and order of things brings it about that the body of
 every animal and of every plant is composed of other animals and of other
 plants, or of other living and organic beings; consequently there is
 subordination, and one body, one substance serves the other: thus their
 perfection cannot be equal.

201. M. Bayle thinks (p. 1063) that M. Diroys has confused two
 different propositions. According to the one, God must do all things as
 wise and virtuous persons would wish that they should be done, by the
 rules of wisdom and of goodness that God has imprinted in them, and as
 they would be obliged themselves to do them if those things depended upon
 them. The other is that it is not consistent with supreme wisdom and
 goodness to fail to do what is best and most perfect. M. Diroys (in M.
 Bayle's opinion) sets up the first proposition as an objection for
 himself, and replies to the second. But therein he is justified, as it
 seems to me. For these two propositions are connected, the second is a
 result of the first: to do less good than one could is to be lacking in
 wisdom or in goodness. To be the best, and to be desired by those who are
 most virtuous and wise, comes to the same thing. And it may be said that,
 if we could understand the structure and the economy of the universe, we
 should find that it is made and directed as the wisest and most virtuous
 could wish it, since God cannot fail to do thus. This necessity
 nevertheless is only of a moral nature: and I admit that if God were
 forced by a metaphysical necessity to produce that which he makes, he
 would produce all the possibles, or nothing; and in this sense M. Bayle's
 conclusion would be fully correct. But as all the possibles are not
 compatible together in one and the same world-sequence, for that very
 reason all the possibles cannot be produced, and it must be said that God
 is not forced, metaphysically speaking, into the
 creation of this world. One may say that as soon as God has decreed to
 create something there is a struggle between all the possibles, all of
 them laying claim to existence, and that those which, being united,
 produce most reality, most perfection, most significance carry the day.
 It is true that all this struggle can only be ideal, that is to say, it
 can only be a conflict of reasons in the most perfect understanding,
 which cannot fail to act in the most perfect way, and consequently to
 choose the best. Yet God is bound by a moral necessity, to make things in
 such a manner that there can be nothing better: otherwise not only would
 others have cause to criticize what he makes, but, more than that, he
 would not himself be satisfied with his work, he would blame himself for
 its imperfection; and that conflicts with the supreme felicity of the
 divine nature. This perpetual sense of his own fault or imperfection
 would be to him an inevitable source of grief, as M. Bayle says on
 another occasion (p.953).

202. M. Diroys' argument contains a false assumption, in his statement
 that nothing can change except by passing from a state less good to a
 better or from a better to a less good; and that thus, if God makes the
 best, what he has produced cannot be changed: it would be an eternal
 substance, a god. But I do not see why a thing cannot change its kind in
 relation to good or evil, without changing its degree. In the transition
 from enjoyment of music to enjoyment of painting, or vice versa
 from the pleasure of the eyes to that of the ears, the degree of
 enjoyment may remain the same, the latter gaining no advantage over the
 former save that of novelty. If the quadrature of the circle should come
 to pass or (what is the same thing) the circulature of the square, that
 is, if the circle were changed into a square of the same size, or the
 square into a circle, it would be difficult to say, on the whole, without
 having regard to some special use, whether one would have gained or lost.
 Thus the best may be changed into another which neither yields to it nor
 surpasses it: but there will always be an order among them, and that the
 best order possible. Taking the whole sequence of things, the best has no
 equal; but one part of the sequence may be equalled by another part of
 the same sequence. Besides it might be said that the whole sequence of
 things to infinity may be the best possible, although what exists all
 through the universe in each portion of time be not the best. It
 might be therefore that the universe became even better and better, if
 the nature of things were such that it was not permitted to attain to the
 best all at once. But these are problems of which it is hard for us to
 judge.

203. M. Bayle says (p. 1064) that the question whether God could have
 made things more perfect than he made them is also very difficult, and
 that the reasons for and against are very strong. But it is, so it seems
 to me, as if one were to question whether God's actions are consistent
 with the most perfect wisdom and the greatest goodness. It is a very
 strange thing, that by changing the terms a little one throws doubt upon
 what is, if properly understood, as clear as anything can be. The reasons
 to the contrary have no force, being founded only on the semblance of
 defects; and M. Bayle's objection, which tends to prove that the law of
 the best would impose upon God a true metaphysical necessity, is only an
 illusion that springs from the misuse of terms. M. Bayle formerly held a
 different opinion, when he commended that of Father Malebranche, which
 was akin to mine on this subject. But M. Arnauld having written in
 opposition to Father Malebranche, M. Bayle altered his opinion; and I
 suppose that his tendency towards doubt, which increased in him with the
 years, was conducive to that result. M. Arnauld was doubtless a great
 man, and his authority has great weight: he made sundry good observations
 in his writings against Father Malebranche, but he was not justified in
 contesting those of his statements that were akin to mine on the rule of
 the best.

204. The excellent author of The Search for Truth, having
 passed from philosophy to theology, published finally an admirable
 treatise on Nature and Grace. Here he showed in his way (as M. Bayle
 explained in his Divers Thoughts on the Comet, ch. 234) that the
 events which spring from the enforcement of general laws are not the
 object of a particular will of God. It is true that when one wills a
 thing one wills also in a sense everything that is necessarily attached
 to it, and in consequence God cannot will general laws without also
 willing in a sense all the particular effects that must of necessity be
 derived from them. But it is always true that these particular events are
 not willed for their own sake, and that is what is meant by the
 expression that they are not willed by a particular and direct
 will. There is no doubt that when God resolved to act outside
 himself, he made choice of a manner of action which should be
 worthy of the supremely perfect Being, that is, which should be
 infinitely simple and uniform, but yet of an infinite productivity. One
 may even suppose that this manner of action by general acts of
 will appeared to him preferable—although there must thence
 result some superfluous events (and even bad if they are taken
 separately, that is my own addition)—to another manner more
 composed and more regular; such is Father Malebranche's opinion. Nothing
 is more appropriate than this assumption (according to the opinion of M.
 Bayle, when he wrote his Divers Thoughts on the Comet) to solve a
 thousand difficulties which are brought up against divine providence: 'To
 ask God', he says, 'why he has made things which serve to render men more
 wicked, that would be to ask why God has carried out his plan (which can
 only be of infinite beauty) by the simplest and most uniform methods, and
 why, by a complexity of decrees that would unceasingly cut across one
 another, he has not prevented the wrong use of man's free will.' He adds
 'that miracles being particular acts of will must have an end worthy of
 God'.

205. On these foundations he makes some good reflexions (ch. 231)
 concerning the injustice of those who complain of the prosperity of the
 wicked. 'I shall have no scruples', he says, 'about saying that all those
 who are surprised at the prosperity of the wicked have pondered very
 little upon the nature of God, and that they have reduced the obligations
 of a cause which directs all things, to the scope of a providence
 altogether subordinate; and that is small-minded. What then! Should God,
 after having made free causes and necessary causes, in a mixture
 infinitely well fitted to show forth the wonders of his infinite wisdom,
 have established laws consistent with the nature of free causes, but so
 lacking in firmness that the slightest trouble that came upon a man would
 overthrow them entirely, to the ruin of human freedom? A mere city
 governor will become an object of ridicule if he changes his regulations
 and orders as often as someone is pleased to murmur against him. And
 shall God, whose laws concern a good so universal that all of the world
 that is visible to us perchance enters into it as no more than a trifling
 accessary, be bound to depart from his laws, because they to-day
 displease the one and to-morrow the other? Or again because a
 superstitious person, deeming wrongly that a monstrosity presages
 something deadly, proceeds from his error to a criminal sacrifice? Or
 because a good soul, who yet does not value virtue
 highly enough to believe that to have none is punishment enough in
 itself, is shocked that a wicked man should become rich and enjoy
 vigorous health? Can one form any falser notions of a universal
 providence? Everyone agrees that this law of nature, the strong prevails
 over the weak, has been very wisely laid down, and that it would be
 absurd to maintain that when a stone falls on a fragile vase which is the
 delight of its owner, God should depart from this law in order to spare
 that owner vexation. Should one then not confess that it is just as
 absurd to maintain that God must depart from the same law to prevent a
 wicked man from growing rich at the expense of a good man? The more the
 wicked man sets himself above the promptings of conscience and of honour,
 the more does he exceed the good man in strength, so that if he comes to
 grips with the good man he must, according to the course of nature, ruin
 him. If, moreover, they are both engaged in the business of finance, the
 wicked man must, according to the same course of nature, grow richer than
 the good man, just as a fierce fire consumes more wood than a fire of
 straw. Those who would wish sickness for a wicked man are sometimes as
 unfair as those who would wish that a stone falling on a glass should not
 break it: for his organs being arranged as they are, neither the food
 that he takes nor the air that he breathes can, according to natural
 laws, be detrimental to his health. Therefore those who complain about
 his health complain of God's failure to violate the laws which he has
 established. And in this they are all the more unfair because, through
 combinations and concatenations which were in the power of God alone, it
 happens often enough that the course of nature brings about the
 punishment of sin.'

206. It is a thousand pities that M. Bayle so soon quitted the way he
 had so auspiciously begun, of reasoning on behalf of providence: for his
 work would have been fruitful, and in saying fine things he would have
 said good things as well. I agree with Father Malebranche that God does
 things in the way most worthy of him. But I go a little further than he,
 with regard to 'general and particular acts of will'. As God can do
 nothing without reasons, even when he acts miraculously, it follows that
 he has no will about individual events but what results from some general
 truth or will. Thus I would say that God never has a particular
 will such as this Father implies, that is to say, a particular
 primitive will.

207. I think even that miracles have nothing to distinguish them from
 other events in this regard: for reasons of an order superior to that of
 Nature prompt God to perform them. Thus I would not say, with this
 Father, that God departs from general laws whenever order requires it: he
 departs from one law only for another law more applicable, and what order
 requires cannot fail to be in conformity with the rule of order, which is
 one of the general laws. The distinguishing mark of miracles (taken in
 the strictest sense) is that they cannot be accounted for by the natures
 of created things. That is why, should God make a general law causing
 bodies to be attracted the one to the other, he could only achieve its
 operation by perpetual miracles. And likewise, if God willed that the
 organs of human bodies should conform to the will of the soul, according
 to the system of occasional causes, this law also would come into
 operation only through perpetual miracles.

208. Thus one must suppose that, among the general rules which are not
 absolutely necessary, God chooses those which are the most natural, which
 it is easiest to explain, and which also are of greatest service for the
 explanation of other things. That is doubtless the conclusion most
 excellent and most pleasing; and even though the System of
 Pre-established Harmony were not necessary otherwise, because it banishes
 superfluous miracles, God would have chosen it as being the most
 harmonious. The ways of God are those most simple and uniform: for he
 chooses rules that least restrict one another. They are also the most
 productive in proportion to the simplicity of ways and
 means. It is as if one said that a certain house was the best that
 could have been constructed at a certain cost. One may, indeed, reduce
 these two conditions, simplicity and productivity, to a single advantage,
 which is to produce as much perfection as is possible: thus Father
 Malebranche's system in this point amounts to the same as mine. Even if
 the effect were assumed to be greater, but the process less simple, I
 think one might say that, when all is said and done, the effect itself
 would be less great, taking into account not only the final effect but
 also the mediate effect. For the wisest mind so acts, as far as it is
 possible, that the means are also in a sense ends, that is,
 they are desirable not only on account of what they do, but on account of
 what they are. The more intricate processes take up too much ground, too
 much space, too much place, too much time that might have been better
 employed.

209. Now since everything resolves itself into this greatest
 perfection, we return to my law of the best. For perfection includes not
 only the moral good and the physical good of intelligent
 creatures, but also the good which is purely metaphysical, and
 concerns also creatures devoid of reason. It follows that the evil that
 is in rational creatures happens only by concomitance, not by antecedent
 will but by a consequent will, as being involved in the best possible
 plan; and the metaphysical good which includes everything makes it
 necessary sometimes to admit physical evil and moral evil, as I have
 already explained more than once. It so happens that the ancient Stoics
 were not far removed from this system. M. Bayle remarked upon this
 himself in his Dictionary in the article on 'Chrysippus', rem. T.
 It is of importance to give his own words, in order sometimes to face him
 with his own objections and to bring him back to the fine sentiments that
 he had formerly pronounced: 'Chrysippus', he says (p. 930), 'in his work
 on Providence examined amongst other questions this one: Did the nature
 of things, or the providence that made the world and the human kind, make
 also the diseases to which men are subject? He answers that the chief
 design of Nature was not to make them sickly, that would not be in
 keeping with the cause of all good; but Nature, in preparing and
 producing many great things excellently ordered and of great usefulness,
 found that some drawbacks came as a result, and thus these were not in
 conformity with the original design and purpose; they came about as a
 sequel to the work, they existed only as consequences. For the formation
 of the human body, Chrysippus said, the finest idea as well as the very
 utility of the work demanded that the head should be composed of a tissue
 of thin, fine bones; but because of that it was bound to have the
 disadvantage of not being able to resist blows. Nature made health, and
 at the same time it was necessary by a kind of concomitance that the
 source of diseases should be opened up. The same thing applies with
 regard to virtue; the direct action of Nature, which brought it forth,
 produced by a counter stroke the brood of vices. I have not translated
 literally, for which reason I give here the actual Latin of Aulus
 Gellius, for the benefit of those who understand that language (Aul.
 Gellius, lib. 6, cap. 1): "Idem Chrysippus in eod. lib. (quarto, περι
 προνοιας) tractat
 consideratque, dignumque esse id quaeri putat, ει ‛αι των
 ανθρωπων
 νοσοι κατα
 φυσιν
 γιγνονται.
 Id est, naturane ipsa rerum, vel providentia quae
 compagem hanc mundi et genus hominum fecit, morbos quoque et debilitates
 et aegritudines corporum, quas patiuntur homines, fecerit. Existimat
 autem non fuisse hoc principale naturae consilium, ut faceret homines
 morbis obnoxios. Nunquam enim hoc convenisse naturae auctori parentique
 rerum omnium bonarum. Sed quum multa, inquit, atque magna gigneret,
 pareretque aptissima et utilissima, alia quoque simul agnata sunt
 incommoda iis ipsis, quae faciebat, cohaerentia: eaque non per naturam,
 sed per sequelas quasdam necessarias facta dicit, quod ipse appellat
 κατα
 παρακολουθησιν.
 Sicut, inquit, quum corpora hominum natura fingeret, ratio subtilior et
 utilitas ipsa operis postulavit ut tenuissimis minutisque ossiculis caput
 compingeret. Sed hanc utilitatem rei majoris alia quaedam incommoditas
 extrinsecus consecuta est, ut fieret caput tenuiter munitum et ictibus
 offensionibusque parvis fragile. Proinde morbi quoque et aegritudines
 partae sunt, dum salus paritur. Sic Hercle, inquit, dum virtus hominibus
 per consilium naturae gignitur, vitia ibidem per affinitatem contrariam
 nata sunt." I do not think that a pagan could have said anything more
 reasonable, considering his ignorance of the first man's fall, the
 knowledge of which has only reached us through revelation, and which
 indeed is the true cause of our miseries. If we had sundry like extracts
 from the works of Chrysippus, or rather if we had his works, we should
 have a more favourable idea than we have of the beauty of his
 genius.'

210. Let us now see the reverse of the medal in the altered M. Bayle.
 After having quoted in his Reply to the Questions of a Provincial
 (vol. III, ch. 155, p. 962) these words of M. Jacquelot, which are much
 to my liking: 'To change the order of the universe is something of
 infinitely greater consequence than the prosperity of a good man,' he
 adds: 'This thought has something dazzling about it: Father Malebranche
 has placed it in the best possible light; and he has persuaded some of
 his readers that a system which is simple and very productive is more
 consistent with God's wisdom than a system more composite and less
 productive in proportion, but more capable of averting irregularities. M.
 Bayle was one of those who believed that Father Malebranche in that way
 gave a wonderful solution.' (It is M. Bayle himself speaking.) 'But it is
 almost impossible to be satisfied with it after having read M. Arnauld's
 books against this system, and after having contemplated the vast and
 boundless idea of the supremely perfect Being. This idea shows us that
 nothing is easier for God than to follow a plan which is simple,
 productive, regular and opportune for all creatures simultaneously.'

211. While I was in France I showed to M. Arnauld a dialogue I had
 composed in Latin on the cause of evil and the justice of God; it was not
 only before his disputes with Father Malebranche, but even before the
 book on The Search for Truth appeared. That principle which I
 uphold here, namely that sin had been permitted because it had been
 involved in the best plan for the universe, was already applied there;
 and M. Arnauld did not seem to be startled by it. But the slight
 contentions which he has since had with Father Malebranche have given him
 cause to examine this subject with closer attention, and to be more
 severe in his judgement thereof. Yet I am not altogether pleased with M.
 Bayle's manner of expression here on this subject, and I am not of the
 opinion 'that a more composite and less productive plan might be more
 capable of averting irregularities'. Rules are the expression of general
 will: the more one observes rules, the more regularity there is;
 simplicity and productivity are the aim of rules. I shall be met with the
 objection that a uniform system will be free from irregularities. I
 answer that it would be an irregularity to be too uniform, that would
 offend against the rules of harmony. Et citharoedus Ridetur chorda qui
 semper oberrat eadem. I believe therefore that God can follow a
 simple, productive, regular plan; but I do not believe that the best and
 the most regular is always opportune for all creatures simultaneously;
 and I judge a posteriori, for the plan chosen by God is not so. I
 have, however, also shown this a priori in examples taken from
 mathematics, and I will presently give another here. An Origenist who
 maintains that all rational creatures become happy in the end will be
 still easier to satisfy. He will say, in imitation of St. Paul's saying
 about the sufferings of this life, that those which are finite are not
 worthy to be compared with eternal bliss.

212. What is deceptive in this subject, as I have already observed, is
 that one feels an inclination to believe that what is the best in the
 whole is also the best possible in each part. One reasons thus in
 geometry, when it is a question de maximis et minimis. If the road
 from A to B that one proposes to take is the shortest possible, and if
 this road passes by C, then the road from A to C, part of the first, must
 also be the shortest possible. But the inference from
quantity to quality is not always right, any more than that
 which is drawn from equals to similars. For equals are those whose
 quantity is the same, and similars are those not differing
 according to qualities. The late Herr Sturm, a famous mathematician in
 Altorf, while in Holland in his youth published there a small book under
 the title of Euclides Catholicus. Here he endeavoured to give
 exact and general rules in subjects not mathematical, being encouraged in
 the task by the late Herr Erhard Weigel, who had been his tutor. In this
 book he transfers to similars what Euclid had said of equals, and he
 formulates this axiom: Si similibus addas similia, tota sunt
 similia. But so many limitations were necessary to justify this new
 rule, that it would have been better, in my opinion, to enounce it at the
 outset with a reservation, by saying, Si similibus similia addas
 similiter, tota sunt similia. Moreover, geometricians often require
 non tantum similia, sed et similiter posita.

213. This difference between quantity and quality appears also in our
 case. The part of the shortest way between two extreme points is also the
 shortest way between the extreme points of this part; but the part of the
 best Whole is not of necessity the best that one could have made of this
 part. For the part of a beautiful thing is not always beautiful, since it
 can be extracted from the whole, or marked out within the whole, in an
 irregular manner. If goodness and beauty always lay in something absolute
 and uniform, such as extension, matter, gold, water, and other bodies
 assumed to be homogeneous or similar, one must say that the part of the
 good and the beautiful would be beautiful and good like the whole, since
 it would always have resemblance to the whole: but this is not the case
 in things that have mutual relations. An example taken from geometry will
 be appropriate to explain my idea.

214. There is a kind of geometry which Herr Jung of Hamburg, one of
 the most admirable men of his time, called 'empiric'. It makes use of
 conclusive experiments and proves various propositions of Euclid, but
 especially those which concern the equality of two figures, by cutting
 the one in pieces, and putting the pieces together again to make the
 other. In this manner, by cutting carefully in parts the squares on the
 two sides of the right-angled triangle, and arranging these parts
 carefully, one makes from them the square on the hypotenuse; that is
 demonstrating empirically the 47th proposition of the first book of
 Euclid. Now supposing that some of these pieces taken from the two
 smaller squares are lost, something will be
 lacking in the large square that is to be formed from them; and this
 defective combination, far from pleasing, will be disagreeably ugly. If
 then the pieces that remained, composing the faulty combination, were
 taken separately without any regard to the large square to whose
 formation they ought to contribute, one would group them together quite
 differently to make a tolerably good combination. But as soon as the lost
 pieces are retrieved and the gap in the faulty combination is filled,
 there will ensue a beautiful and regular thing, the complete large
 square: this perfect combination will be far more beautiful than the
 tolerably good combination which had been made from the pieces one had
 not mislaid alone. The perfect combination corresponds to the universe in
 its entirety, and the faulty combination that is a part of the perfect
 one corresponds to some part of the universe, where we find defects which
 the Author of things has allowed, because otherwise, if he had wished to
 re-shape this faulty part and make thereof a tolerably good combination,
 the whole would not then have been so beautiful. For the parts of the
 faulty combination, grouped better to make a tolerably good combination,
 could not have been used properly to form the whole and perfect
 combination. Thomas Aquinas had an inkling of these things when he said:
 ad prudentem gubernatorem pertinet, negligere aliquem defectum
 bonitatis in parte, ut faciat augmentum bonitatis in toto (Thom.,
 Contra Gentiles, lib. 2, c. 71). Thomas Gatacre, in his Notes on
 the book of Marcus Aurelius (lib. 5, cap. 8, with M. Bayle), cites also
 passages from authors who say that the evil of the parts is often the
 good of the whole.

215. Let us return to M. Bayle's illustrations. He imagines a prince
 (p. 963) who is having a city built, and who, in bad taste, aims rather
 at airs of magnificence therein, and a bold and unusual style of
 architecture, than at the provision of conveniences of all kinds for the
 inhabitants. But if this prince has true magnanimity he will prefer the
 convenient to the magnificent architecture. That is M. Bayle's judgement.
 I consider, however, that there are cases where one will justifiably
 prefer beauty of construction in a palace to the convenience of a few
 domestics. But I admit that the construction would be bad, however
 beautiful it might be, if it were a cause of diseases to the inhabitants;
 provided it was possible to make one that would be better, taking into
 account beauty, convenience and health all together. It may be, indeed,
 that one cannot have all these advantages at once. Thus,
 supposing one wished to build on the northern and more bracing side of
 the mountain, if the castle were then bound to be of an unendurable
 construction, one would prefer to make it face southward.

216. M. Bayle raises the further objection, that it is true that our
 legislators can never invent regulations such as are convenient for all
 individuals, 'Nulla lex satis commoda omnibus est; id modo quaeritur, si
 majori parti et in summam prodest. (Cato apud Livium, L. 34, circa
 init.)' But the reason is that the limited condition of their knowledge
 compels them to cling to laws which, when all is taken into account, are
 more advantageous than harmful. Nothing of all that can apply to God, who
 is as infinite in power and understanding as in goodness and true
 greatness. I answer that since God chooses the best possible, one cannot
 tax him with any limitation of his perfections; and in the universe not
 only does the good exceed the evil, but also the evil serves to augment
 the good.

217. He observes also that the Stoics derived a blasphemy from this
 principle, saying that evils must be endured with patience, or that they
 were necessary, not only to the well-being and completeness of the
 universe, but also to the felicity, perfection and conservation of God,
 who directs it. The Emperor Marcus Aurelius gave expression to that in
 the eighth chapter of the fifth book of his Meditations. 'Duplici
 ratione', he says, 'diligas oportet, quidquid evenerit tibi; altera quod
 tibi natum et tibi coordinatum et ad te quodammodo affectum est; altera
 quod universi gubernatori prosperitatis et consummationis atque adeo
 permansionis ipsius procurandae (της ευοδιας
 και της
 συντελειας
 και της
 συμμονης
 αυτης) ex parte causa est.' This
 precept is not the most reasonable of those stated by that great emperor.
 A diligas oportet (στεργειν
 χρη) is of no avail; a thing does not become
 pleasing just because it is necessary, and because it is destined for or
 attached to someone: and what for me would be an evil would not cease to
 be such because it would be my master's good, unless this good reflected
 back on me. One good thing among others in the universe is that the
 general good becomes in reality the individual good of those who love the
 Author of all good. But the principal error of this emperor and of the
 Stoics was their assumption that the good of the universe must please God
 himself, because they imagined God as the soul of the world. This error
 has nothing in common with my dogma, according to which
 God is Intelligentia extramundana, as Martianus Capella calls him,
 or rather supramundana. Further, he acts to do good, and not to
 receive it. Melius est dare quam accipere; his bliss is ever
 perfect and can receive no increase, either from within or from
 without.

218. I come now to the principal objection M. Bayle, after M. Arnauld,
 brings up against me. It is complicated: they maintain that God would be
 under compulsion, that he would act of necessity, if he were bound to
 create the best; or at least that he would have been lacking in power if
 he could not have found a better expedient for excluding sins and other
 evils. That is in effect denying that this universe is the best, and that
 God is bound to insist upon the best. I have met this objection
 adequately in more than one passage: I have proved that God cannot fail
 to produce the best; and from that assumption it follows that the evils
 we experience could not have been reasonably excluded from the universe,
 since they are there. Let us see, however, what these two excellent men
 bring up, or rather let us see what M. Bayle's objection is, for he
 professes to have profited by the arguments of M. Arnauld.

219. 'Would it be possible', he says, Reply to the Questions of a
 Provincial, vol. III, ch. 158, p. 890, 'that a nature whose goodness,
 holiness, wisdom, knowledge and power are infinite, who loves virtue
 supremely, and hates vice supremely, as our clear and distinct idea of
 him shows us, and as well-nigh every page of Scripture assures us, could
 have found in virtue no means fitting and suited for his ends? Would it
 be possible that vice alone had offered him this means? One would have
 thought on the contrary that nothing beseemed this nature more than to
 establish virtue in his work to the exclusion of all vice.' M. Bayle here
 exaggerates things. I agree that some vice was connected with the best
 plan of the universe, but I do not agree with him that God could not find
 in virtue any means suited for his ends. This objection would have been
 valid if there were no virtue, if vice took its place everywhere. He will
 say it suffices that vice prevails and that virtue is trifling in
 comparison. But I am far from agreeing with him there, and I think that
 in reality, properly speaking, there is incomparably more moral good than
 moral evil in rational creatures; and of these we have knowledge of but
 few.

220. This evil is not even so great in men as it is declared to be.

 It is only people of a malicious disposition or those who have become
 somewhat misanthropic through misfortunes, like Lucian's Timon, who find
 wickedness everywhere, and who poison the best actions by the
 interpretations they give to them. I speak of those who do it in all
 seriousness, to draw thence evil conclusions, by which their conduct is
 tainted; for there are some who only do it to show off their own acumen.
 People have found that fault in Tacitus, and that again is the criticism
 M. Descartes (in one of his letters) makes of Mr. Hobbes's book De
 Cive, of which only a few copies had at that time been printed for
 distribution among friends, but to which some notes by the author were
 added in the second edition which we have. For although M. Descartes
 acknowledges that this book is by a man of talent, he observes therein
 some very dangerous principles and maxims, in the assumption there made
 that all men are wicked, or the provision of them with motives for being
 so. The late Herr Jacob Thomasius said in his admirable Tables of
 Practical Philosophy that the πρωτον
 ψευδος, the primary cause of
 errors in this book by Mr. Hobbes, was that he took statum legalem pro
 naturali, that is to say that the corrupt state served him as a gauge
 and rule, whereas it is the state most befitting human nature which
 Aristotle had had in view. For according to Aristotle, that is termed
 natural which conforms most closely to the perfection of the
 nature of the thing; but Mr. Hobbes applies the term natural state
 to that which has least art, perhaps not taking into account that human
 nature in its perfection carries art with it. But the question of name,
 that is to say, of what may be called natural, would not be of great
 importance were it not that Aristotle and Hobbes fastened upon it the
 notion of natural right, each one following his own signification. I have
 said here already that I found in the book on the Falsity of human
 Virtues the same defect as M. Descartes found in Mr. Hobbes's De
 Cive.

221. But even if we assume that vice exceeds virtue in the human kind,
 as it is assumed the number of the damned exceeds that of the elect, it
 by no means follows that vice and misery exceed virtue and happiness in
 the universe: one should rather believe the opposite, because the City of
 God must be the most perfect of all possible states, since it was formed
 and is perpetually governed by the greatest and best of all Monarchs.
 This answer confirms the observation I made earlier, when speaking of the
 conformity of faith with reason, namely, that one of the greatest
 sources of fallacy in the objections is the confusion of the apparent
 with the real. And here by the apparent I mean not simply such as would
 result from an exact discussion of facts, but that which has been derived
 from the small extent of our experiences. It would be senseless to try to
 bring up appearances so imperfect, and having such slight foundation, in
 opposition to the proofs of reason and the revelations of faith.

222. Finally, I have already observed that love of virtue and hatred
 of vice, which tend in an undefined way to bring virtue into existence
 and to prevent the existence of vice, are only antecedent acts of will,
 such as is the will to bring about the happiness of all men and to save
 them from misery. These acts of antecedent will make up only a portion of
 all the antecedent will of God taken together, whose result forms the
 consequent will, or the decree to create the best. Through this decree it
 is that love for virtue and for the happiness of rational creatures,
 which is undefined in itself and goes as far as is possible, receives
 some slight limitations, on account of the heed that must be paid to good
 in general. Thus one must understand that God loves virtue supremely and
 hates vice supremely, and that nevertheless some vice is to be
 permitted.

223. M. Arnauld and M. Bayle appear to maintain that this method of
 explaining things and of establishing a best among all the plans for the
 universe, one such as may not be surpassed by any other, sets a limit to
 God's power. 'Have you considered', says M. Arnauld to Father Malebranche
 (in his Reflexions on the New System of Nature and Grace, vol. II,
 p. 385), 'that in making such assumptions you take it upon yourself to
 subvert the first article of the creed, whereby we make profession of
 believing in God the Father Almighty?' He had said already (p. 362): 'Can
 one maintain, without trying to blind oneself, that a course of action
 which could not fail to have this grievous result, namely, that the
 majority of men perish, bears the stamp of God's goodness more than a
 different course of action, which would have caused, if God had followed
 it, the salvation of all men?' And, as M. Jacquelot does not differ from
 the principles I have just laid down, M. Bayle raises like objections in
 his case (Reply to the Questions of a Provincial, vol. III, ch.
 151, p. 900): 'If one adopts such explanations', he says, 'one sees
 oneself constrained to renounce the most obvious notions on the nature of
 the supremely perfect Being. These teach us that all things not implying
 contradiction are possible for him, that consequently
 it is possible for him to save people whom he does not save: for what
 contradiction would result supposing the number of the elect were greater
 than it is? They teach us besides that, since he is supremely happy, he
 has no will which he cannot carry out. How, then, shall we understand
 that he wills to save all men and that he cannot do so? We sought some
 light to help us out of the perplexities we feel in comparing the idea of
 God with the state of the human kind, and lo! we are given elucidations
 that cast us into darkness more dense.'

224. All these obstacles vanish before the exposition I have just
 given. I agree with M. Bayle's principle, and it is also mine, that
 everything implying no contradiction is possible. But as for me, holding
 as I do that God did the best that was possible, or that he could not
 have done better than he has done, deeming also that to pass any other
 judgement upon his work in its entirety would be to wrong his goodness or
 his wisdom, I must say that to make something which surpasses in goodness
 the best itself, that indeed would imply contradiction. That would be as
 if someone maintained that God could draw from one point to another a
 line shorter than the straight line, and accused those who deny this of
 subverting the article of faith whereby we believe in God the Father
 Almighty.

225. The infinity of possibles, however great it may be, is no greater
 than that of the wisdom of God, who knows all possibles. One may even say
 that if this wisdom does not exceed the possibles extensively, since the
 objects of the understanding cannot go beyond the possible, which in a
 sense is alone intelligible, it exceeds them intensively, by reason of
 the infinitely infinite combinations it makes thereof, and its many
 deliberations concerning them. The wisdom of God, not content with
 embracing all the possibles, penetrates them, compares them, weighs them
 one against the other, to estimate their degrees of perfection or
 imperfection, the strong and the weak, the good and the evil. It goes
 even beyond the finite combinations, it makes of them an infinity of
 infinites, that is to say, an infinity of possible sequences of the
 universe, each of which contains an infinity of creatures. By this means
 the divine Wisdom distributes all the possibles it had already
 contemplated separately, into so many universal systems which it further
 compares the one with the other. The result of all these comparisons and
 deliberations is the choice of the best from among all these
 possible systems, which wisdom makes in order to satisfy goodness
 completely; and such is precisely the plan of the universe as it is.
 Moreover, all these operations of the divine understanding, although they
 have among them an order and a priority of nature, always take place
 together, no priority of time existing among them.

226. The careful consideration of these things will, I hope, induce a
 different idea of the greatness of the divine perfections, and especially
 of the wisdom and goodness of God, from any that can exist in the minds
 of those who make God act at random, without cause or reason. And I do
 not see how they could avoid falling into an opinion so strange, unless
 they acknowledged that there are reasons for God's choice, and that these
 reasons are derived from his goodness: whence it follows of necessity
 that what was chosen had the advantage of goodness over what was not
 chosen, and consequently that it is the best of all the possibles. The
 best cannot be surpassed in goodness, and it is no restriction of the
 power of God to say that he cannot do the impossible. Is it possible,
 said M. Bayle, that there is no better plan than that one which God
 carried out? One answers that it is very possible and indeed necessary,
 namely that there is none: otherwise God would have preferred it.

227. It seems to me that I have proved sufficiently that among all the
 possible plans of the universe there is one better than all the rest, and
 that God has not failed to choose it. But M. Bayle claims to infer thence
 that God is therefore not free. This is how he speaks on that question
 (ubi supra, ch. 151, p. 899): 'I thought to argue with a man who
 assumed as I do that the goodness and the power of God are infinite, as
 well as his wisdom; and now I see that in reality this man assumes that
 God's goodness and power are enclosed within rather narrow bounds.' As to
 that, the objection has already been met: I set no bounds to God's power,
 since I recognize that it extends ad maximum, ad omnia, to all
 that implies no contradiction; and I set none to his goodness, since it
 attains to the best, ad optimum. But M. Bayle goes on: 'There is
 therefore no freedom in God; he is compelled by his wisdom to create, and
 then to create precisely such a work, and finally to create it precisely
 in such ways. These are three servitudes which form a more than Stoic
 fatum, and which render impossible all that is not within their
 sphere. It seems that, according to this system, God could have said,
 even before shaping his decrees: I cannot save such and such a man, nor
 condemn such and such another, quippe vetor fatis, my wisdom
 permits it not.'

228. I answer that it is goodness which prompts God to create with the
 purpose of communicating himself; and this same goodness combined with
 wisdom prompts him to create the best: a best that includes the whole
 sequence, the effect and the process. It prompts him thereto without
 compelling him, for it does not render impossible that which it does not
 cause him to choose. To call that fatum is taking it in a good
 sense, which is not contrary to freedom: fatum comes from
 fari, to speak, to pronounce; it signifies a judgement, a decree
 of God, the award of his wisdom. To say that one cannot do a thing,
 simply because one does not will it, is to misuse terms. The wise mind
 wills only the good: is it then a servitude when the will acts in
 accordance with wisdom? And can one be less a slave than to act by one's
 own choice in accordance with the most perfect reason? Aristotle used to
 say that that man is in a natural servitude (natura servus) who
 lacks guidance, who has need of being directed. Slavery comes from
 without, it leads to that which offends, and especially to that which
 offends with reason: the force of others and our own passions enslave us.
 God is never moved by anything outside himself, nor is he subject to
 inward passions, and he is never led to that which can cause him offence.
 It appears, therefore, that M. Bayle gives odious names to the best
 things in the world, and turns our ideas upside-down, applying the term
 slavery to the state of the greatest and most perfect freedom.

229. He had also said not long before (ch. 151, p. 891): 'If virtue,
 or any other good at all, had been as appropriate as vice for the
 Creator's ends, vice would not have been given preference; it must
 therefore have been the only means that the Creator could have used; it
 was therefore employed purely of necessity. As therefore he loves his
 glory, not with a freedom of indifference, but by necessity, he must by
 necessity love all the means without which he could not manifest his
 glory. Now if vice, as vice, was the only means of attaining to this end,
 it will follow that God of necessity loves vice as vice, a thought which
 can only inspire us with horror; and he has revealed quite the contrary
 to us.' He observes at the same time that certain doctors among the
 Supralapsarians (like Rutherford, for example) denied that God wills sin
 as sin, whilst they admitted that he wills sin
 permissively in so far as it is punishable and pardonable. But he urges
 in objection, that an action is only punishable and pardonable in so far
 as it is vicious.

230. M. Bayle makes a false assumption in these words that we have
 just read, and draws from them false conclusions. It is not true that God
 loves his glory by necessity, if thereby it is understood that he is led
 by necessity to acquire his glory through his creatures. For if that were
 so, he would acquire his glory always and everywhere. The decree to
 create is free: God is prompted to all good; the good, and even the best,
 inclines him to act; but it does not compel him, for his choice creates
 no impossibility in that which is distinct from the best; it causes no
 implication of contradiction in that which God refrains from doing. There
 is therefore in God a freedom that is exempt not only from constraint but
 also from necessity. I mean this in respect of metaphysical necessity;
 for it is a moral necessity that the wisest should be bound to choose the
 best. It is the same with the means which God chooses to attain his
 glory. And as for vice, it has been shown in preceding pages that it is
 not an object of God's decree as means, but as conditio sine
 qua non, and that for that reason alone it is permitted. One is even
 less justified in saying that vice is the only means; it would be
 at most one of the means, but one of the least among innumerable
 others.

231. 'Another frightful consequence,' M. Bayle goes on, 'the fatality
 of all things, ensues: God will not have been free to arrange events in a
 different way, since the means he chose to show forth his glory was the
 only means befitting his wisdom.' This so-called fatality or necessity is
 only moral, as I have just shown: it does not affect freedom; on the
 contrary, it assumes the best use thereof; it does not render impossible
 the objects set aside by God's choice. 'What, then, will become', he
 adds, 'of man's free will? Will there not have been necessity and
 fatality for Adam to sin? For if he had not sinned, he would have
 overthrown the sole plan that God had of necessity created.' That is
 again a misuse of terms. Adam sinning freely was seen of God among the
 ideas of the possibles, and God decreed to admit him into existence as he
 saw him. This decree does not change the nature of the objects: it does
 not render necessary that which was contingent in itself, or impossible
 that which was possible.

232. M. Bayle goes on (p. 892): 'The subtle Scotus asserts with much
 discernment that if God had no freedom of indifference no creature could
 have this kind of freedom.' I agree provided it is not meant as an
 indifference of equipoise, where there is no reason inclining more to one
 side than the other. M. Bayle acknowledges (farther on in chapter 168, p.
 1111) that what is termed indifference does not exclude prevenient
 inclinations and pleasures. It suffices therefore that there be no
 metaphysical necessity in the action which is termed free, that is to
 say, it suffices that a choice be made between several courses
 possible.

233. He goes on again in the said chapter 157, p. 893: 'If God is not
 determined to create the world by a free motion of his goodness, but by
 the interests of his glory, which he loves by necessity, and which is the
 only thing he loves, for it is not different from his substance; and if
 the love that he has for himself has compelled him to show forth his
 glory through the most fitting means, and if the fall of man was this
 same means, it is evident that this fall happened entirely by necessity
 and that the obedience of Eve and Adam to God's commands was impossible.'
 Still the same error. The love that God bears to himself is essential to
 him, but the love for his glory, or the will to acquire his glory, is not
 so by any means: the love he has for himself did not impel him by
 necessity to actions without; they were free; and since there were
 possible plans whereby the first parents should not sin, their sin was
 therefore not necessary. Finally, I say in effect what M. Bayle
 acknowledges here, 'that God resolved to create the world by a free
 motion of his goodness'; and I add that this same motion prompted him to
 the best.

234. The same answer holds good against this statement of M. Bayle's
 (ch. 165, p. 1071): 'The means most appropriate for attaining an end is
 of necessity one alone' (that is very well said, at least for the cases
 where God has chosen). 'Therefore if God was prompted irresistibly to
 employ this means, he employed it by necessity.' (He was certainly
 prompted thereto, he was determined, or rather he determined himself
 thereto: but that which is certain is not always necessary, or altogether
 irresistible; the thing might have gone otherwise, but that did not
 happen, and with good reason. God chose between different courses all
 possible: thus, metaphysically speaking, he could have chosen or done
 what was not the best; but he could not morally speaking have done so.

 Let us make use of a comparison from geometry. The best way from one
 point to another (leaving out of account obstacles and other
 considerations accidental to the medium) is one alone: it is that one
 which passes by the shortest line, which is the straight line. Yet there
 are innumerable ways from one point to another. There is therefore no
 necessity which binds me to go by the straight line; but as soon as I
 choose the best, I am determined to go that way, although this is only a
 moral necessity in the wise. That is why the following conclusions fail.)
 'Therefore he could only do that which he did. Therefore that which has
 not happened or will never happen is absolutely impossible.' (These
 conclusions fail, I say: for since there are many things which have never
 happened and never will happen, and which nevertheless are clearly
 conceivable, and imply no contradiction, how can one say they are
 altogether impossible? M. Bayle has refuted that himself in a passage
 opposing the Spinozists, which I have already quoted here, and he has
 frequently acknowledged that there is nothing impossible except that
 which implies contradiction: now he changes style and terminology.)
 'Therefore Adam's perseverance in innocence was always impossible;
 therefore his fall was altogether inevitable, and even antecedently to
 God's decree, for it implied contradiction that God should be able to
 will a thing opposed to his wisdom: it is, after all, the same thing to
 say, that it is impossible for God, as to say, God could do it, if he so
 willed, but he cannot will it.' (It is misusing terms in a sense to say
 here: one can will, one will will; 'can' here concerns the actions that
 one does will. Nevertheless it implies no contradiction that God should
 will—directly or permissively—a thing not implying
 contradiction, and in this sense it is permitted to say that God can will
 it.)

235. In a word, when one speaks of the possibility of a thing
 it is not a question of the causes that can bring about or prevent its
 actual existence: otherwise one would change the nature of the terms, and
 render useless the distinction between the possible and the actual. This
 Abelard did, and Wyclif appears to have done after him, in consequence of
 which they fell needlessly into unsuitable and disagreeable expressions.
 That is why, when one asks if a thing is possible or necessary, and
 brings in the consideration of what God wills or chooses, one alters the
 issue. For God chooses among the possibles, and for that very reason he
 chooses freely, and is not compelled; there would be
 neither choice nor freedom if there were but one course possible.

236. One must also answer M. Bayle's syllogisms, so as to neglect none
 of the objections of a man so gifted: they occur in Chapter 151 of his
 Reply to the Questions of a Provincial (vol. III, pp. 900,
 901).

FIRST SYLLOGISM

'God can will nothing that is opposed to the necessary love which he
 has for his wisdom.

'Now the salvation of all men is opposed to the necessary love which
 God has for his wisdom.

'Therefore God cannot will the salvation of all men.'

The major is self-evident, for one can do nothing whereof the opposite
 is necessary. But the minor cannot be accepted, for, albeit God loves his
 wisdom of necessity, the actions whereto his wisdom prompts him cannot
 but be free, and the objects whereto his wisdom does not prompt him do
 not cease to be possible. Moreover, his wisdom has prompted him to will
 the salvation of all men, but not by a consequent and decretory will. Yet
 this consequent will, being only a result of free antecedent acts of
 will, cannot fail to be free also.

SECOND SYLLOGISM

'The work most worthy of God's wisdom involves amongst other things
 the sin of all men and the eternal damnation of the majority of men.

'Now God wills of necessity the work most worthy of his wisdom.

'He wills therefore of necessity the work that involves amongst other
 things the sin of all men and the eternal damnation of the majority of
 men.'

The major holds good, but the minor I deny. The decrees of God are
 always free, even though God be always prompted thereto by reasons which
 lie in the intention towards good: for to be morally compelled by wisdom,
 to be bound by the consideration of good, is to be free; it is not
 compulsion in the metaphysical sense. And metaphysical necessity alone,
 as I have observed so many times, is opposed to freedom.

238. I shall not examine the syllogisms that M. Bayle urges in
 objection in the following chapter (Ch. 152), against the system of the
 Supralapsarians, and particularly against the oration made by Theodore
 de Bèze at the Conference of Montbéliard in the year 1586. This
 conference also only served to increase the acrimony of the parties. 'God
 created the World to his glory: his glory is not known (according to
 Bèze), if his mercy and his justice are not declared; for this cause
 simply by his grace he decreed for some men life eternal, and for others
 by a just judgement eternal damnation. Mercy presupposes misery, justice
 presupposes guilt.' (He might have added that misery also supposes
 guilt.) 'Nevertheless God being good, indeed goodness itself, he created
 man good and righteous, but unstable, and capable of sinning of his own
 free will. Man did not fall at random or rashly, or through causes
 ordained by some other God, as the Manichaeans hold, but by the
 providence of God; in such a way notwithstanding, that God was not
 involved in the fault, inasmuch as man was not constrained to sin.'

239. This system is not of the best conceived: it is not well fitted
 to show forth the wisdom, the goodness and the justice of God; and
 happily it is almost abandoned to-day. If there were not other more
 profound reasons capable of inducing God to permit guilt, the source of
 misery, there would be neither guilt nor misery in the world, for the
 reasons alleged here do not suffice. He would declare his mercy better in
 preventing misery, and he would declare his justice better in preventing
 guilt, in advancing virtue, in recompensing it. Besides, one does not see
 how he who not only causes a man to be capable of falling, but who so
 disposes circumstances that they contribute towards causing his fall, is
 not culpable, if there are no other reasons compelling him thereto. But
 when one considers that God, altogether good and wise, must have produced
 all the virtue, goodness, happiness whereof the best plan of the universe
 is capable, and that often an evil in some parts may serve the greater
 good of the whole, one readily concludes that God may have given room for
 unhappiness, and even permitted guilt, as he has done, without deserving
 to be blamed. It is the only remedy that supplies what all systems lack,
 however they arrange the decrees. These thoughts have already been
 favoured by St. Augustine, and one may say of Eve what the poet said of
 the hand of Mucius Scaevola:

Si non errasset, fecerat illa minus.

240. I find that the famous English prelate who wrote an ingenious
 book on the origin of evil, some passages of which were disputed by
 M. Bayle in the second volume of his Reply to the Questions of a
 Provincial, while disagreeing with some of the opinions that I have
 upheld here and appearing to resort sometimes to a despotic power, as if
 the will of God did not follow the rules of wisdom in relation to good or
 evil, but decreed arbitrarily that such and such a thing must be
 considered good or evil; and as if even the will of the creature, in so
 far as it is free, did not choose because the object appears good to him,
 but by a purely arbitrary determination, independent of the
 representation of the object; this bishop, I say, in other passages
 nevertheless says things which seem more in favour of my doctrine than of
 what appears contrary thereto in his own. He says that what an infinitely
 wise and free cause has chosen is better than what it has not chosen. Is
 not that recognizing that goodness is the object and the reason of his
 choice? In this sense one will here aptly say:

Sic placuit superis; quaerere plura, nefas.

ESSAYS
ON THE JUSTICE OF GOD
AND THE FREEDOM OF MAN
IN THE ORIGIN OF EVIL

PART THREE

241. Now at last I have disposed of the cause of moral evil;
 physical evil, that is, sorrows, sufferings, miseries, will be
 less troublesome to explain, since these are results of moral evil.
 Poena est malum passionis, quod infligitur ob malum actionis,
 according to Grotius. One suffers because one has acted; one suffers evil
 because one does evil.

Nostrorum causa malorum

Nos sumus.

It is true that one often suffers through the evil actions of others;
 but when one has no part in the offence one must look upon it as a
 certainty that these sufferings prepare for us a greater happiness. The
 question of physical evil, that is, of the origin of sufferings,
 has difficulties in common with that of the origin of metaphysical
 evil, examples whereof are furnished by the monstrosities and other
 apparent irregularities of the universe. But one must believe that even
 sufferings and monstrosities are part of order; and it is well to bear in
 mind not only that it was better to admit these defects and these
 monstrosities than to violate general laws, as Father Malebranche
 sometimes argues, but also that these very monstrosities are in the
 rules, and are in conformity with general acts of will, though we be not
 capable of discerning this conformity. It is just as
 sometimes there are appearances of irregularity in mathematics which
 issue finally in a great order when one has finally got to the bottom of
 them: that is why I have already in this work observed that according to
 my principles all individual events, without exception, are consequences
 of general acts of will.

242. It should be no cause for astonishment that I endeavour to
 elucidate these things by comparisons taken from pure mathematics, where
 everything proceeds in order, and where it is possible to fathom them by
 a close contemplation which grants us an enjoyment, so to speak, of the
 vision of the ideas of God. One may propose a succession or series of
 numbers perfectly irregular to all appearance, where the numbers increase
 and diminish variably without the emergence of any order; and yet he who
 knows the key to the formula, and who understands the origin and the
 structure of this succession of numbers, will be able to give a rule
 which, being properly understood, will show that the series is perfectly
 regular, and that it even has excellent properties. One may make this
 still more evident in lines. A line may have twists and turns, ups and
 downs, points of reflexion and points of inflexion, interruptions and
 other variations, so that one sees neither rhyme nor reason therein,
 especially when taking into account only a portion of the line; and yet
 it may be that one can give its equation and construction, wherein a
 geometrician would find the reason and the fittingness of all these
 so-called irregularities. That is how we must look upon the
 irregularities constituted by monstrosities and other so-called defects
 in the universe.

243. In this sense one may apply that fine adage of St. Bernard (Ep.
 276, Ad Eugen., III): 'Ordinatissimum est, minus interdum ordinate fieri
 aliquid.' It belongs to the great order that there should be some small
 disorder. One may even say that this small disorder is apparent only in
 the whole, and it is not even apparent when one considers the happiness
 of those who walk in the ways of order.

244. When I mention monstrosities I include numerous other apparent
 defects besides. We are acquainted with hardly anything but the surface
 of our globe; we scarce penetrate into its interior beyond a few hundred
 fathoms. That which we find in this crust of the globe appears to be the
 effect of some great upheavals. It seems that this globe was once on
 fire, and that the rocks forming the base of this crust of the earth are
 scoria remaining from a great fusion. In their entrails are found metal
 and mineral products, which closely resemble those emanating from our
 furnaces: and the entire sea may be a kind of oleum per deliquium,
 just as tartaric oil forms in a damp place. For when the earth's surface
 cooled after the great conflagration the moisture that the fire had
 driven into the air fell back upon the earth, washed its surface and
 dissolved and absorbed the solid salt that was left in the cinders,
 finally filling up this great cavity in the surface of our globe, to form
 the ocean filled with salt water.

245. But, after the fire, one must conclude that earth and water made
 ravages no less. It may be that the crust formed by the cooling, having
 below it great cavities, fell in, so that we live only on ruins, as among
 others Thomas Burnet, Chaplain to the late King of Great Britain, aptly
 observed. Sundry deluges and inundations have left deposits, whereof
 traces and remains are found which show that the sea was in places that
 to-day are most remote from it. But these upheavals ceased at last, and
 the globe assumed the shape that we see. Moses hints at these changes in
 few words: the separation of light from darkness indicates the melting
 caused by the fire; and the separation of the moist from the dry marks
 the effects of inundations. But who does not see that these disorders
 have served to bring things to the point where they now are, that we owe
 to them our riches and our comforts, and that through their agency this
 globe became fit for cultivation by us. These disorders passed into
 order. The disorders, real or apparent, that we see from afar are
 sunspots and comets; but we do not know what uses they supply, nor the
 rules prevailing therein. Time was when the planets were held to be
 wandering stars: now their motion is found to be regular. Peradventure it
 is the same with the comets: posterity will know.

246. One does not include among the disorders inequality of
 conditions, and M. Jacquelot is justified in asking those who would have
 everything equally perfect, why rocks are not crowned with leaves and
 flowers? why ants are not peacocks? And if there must needs be equality
 everywhere, the poor man would serve notice of appeal against the rich,
 the servant against the master. The pipes of an organ must not be of
 equal size. M. Bayle will say that there is a difference between a
 privation of good and a disorder; between a disorder in inanimate things,
 which is purely metaphysical, and a disorder in rational creatures, which
 is composed of crime and sufferings. He is right in making a
 distinction between them, and I am right in combining them. God does not
 neglect inanimate things: they do not feel, but God feels for them. He
 does not neglect animals: they have not intelligence, but God has it for
 them. He would reproach himself for the slightest actual defect there
 were in the universe, even though it were perceived of none.

247. It seems M. Bayle does not approve any comparison between the
 disorders which may exist in inanimate things and those which trouble the
 peace and happiness of rational creatures; nor would he agree to our
 justifying the permission of vice on the pretext of the care that must be
 taken to avoid disturbing the laws of motion. One might thence conclude,
 according to him (posthumous Reply to M. Jacquelot, p. 183), 'that God
 created the world only to display his infinite skill in architecture and
 mechanics, whilst his property of goodness and love of virtue took no
 part in the construction of this great work. This God would pride himself
 only on skill; he would prefer to let the whole human kind perish rather
 than suffer some atoms to go faster or more slowly than general laws
 require.' M. Bayle would not have made this antithesis if he had been
 informed on the system of general harmony which I assume, which states
 that the realm of efficient causes and that of final causes are parallel
 to each other; that God has no less the quality of the best monarch than
 that of the greatest architect; that matter is so disposed that the laws
 of motion serve as the best guidance for spirits; and that consequently
 it will prove that he has attained the utmost good possible, provided one
 reckon the metaphysical, physical and moral goods together.

248. But (M. Bayle will say) God having power to avert innumerable
 evils by one small miracle, why did he not employ it? He gives so much
 extraordinary help to fallen men; but slight help of such a kind given to
 Eve would have prevented her fall and rendered the temptation of the
 serpent ineffective. I have sufficiently met objections of this sort with
 this general answer, that God ought not to make choice of another
 universe since he has chosen the best, and has only made use of the
 miracles necessary thereto. I had answered M. Bayle that miracles change
 the natural order of the universe. He replies, that that is an illusion,
 and that the miracle of the wedding at Cana (for instance) made no change
 in the air of the room, except that instead of receiving into its
 pores some corpuscles of water, it received corpuscles of wine. But one
 must bear in mind that once the best plan of things has been chosen
 nothing can be changed therein.

249. As for miracles (concerning which I have already said something
 in this work), they are perhaps not all of one and the same kind: there
 are many, to all appearances, which God brings about through the ministry
 of invisible substances, such as the angels, as Father Malebranche also
 believes. These angels or these substances act according to the ordinary
 laws of their nature, being combined with bodies more rarefied and more
 vigorous than those we have at our command. And such miracles are only so
 by comparison, and in relation to us; just as our works would be
 considered miraculous amongst animals if they were capable of remarking
 upon them. The changing of water into wine might be a miracle of this
 kind. But the Creation, the Incarnation and some other actions of God
 exceed all the power of creatures and are truly miracles, or indeed
 Mysteries. If, nevertheless, the changing of water into wine at Cana was
 a miracle of the highest kind, God would have thereby changed the whole
 course of the universe, because of the connexion of bodies; or else he
 would have been bound to prevent this connexion miraculously also, and
 cause the bodies not concerned in the miracle to act as if no miracle had
 happened. After the miracle was over, it would have been necessary to
 restore all things in those very bodies concerned to the state they would
 have reached without the miracle: whereafter all would have returned to
 its original course. Thus this miracle demanded more than at first
 appears.

250. As for physical evil in creatures, to wit their sufferings, M.
 Bayle contends vigorously against those who endeavour to justify by means
 of particular reasons the course of action pursued by God in regard to
 this. Here I set aside the sufferings of animals, and I see that M. Bayle
 insists chiefly on those of men, perhaps because he thinks that brute
 beasts have no feeling. It is on account of the injustice there would be
 in the sufferings of beasts that divers Cartesians wished to prove that
 they are only machines, quoniam sub Deo justo nemo innocens miser
 est: it is impossible that an innocent creature should be unhappy
 under such a master as God. The principle is good, but I do not think it
 warrants the inference that beasts have no feeling, because I think that,
 properly speaking, perception is not sufficient to cause misery if it is
 not accompanied by reflexion. It is the same with
 happiness: without reflexion there is none.

O fortunatos nimium, sua qui bona norint!

One cannot reasonably doubt the existence of pain among animals; but
 it seems as if their pleasures and their pains are not so keen as they
 are in man: for animals, since they do not reflect, are susceptible
 neither to the grief that accompanies pain, nor to the joy that
 accompanies pleasure. Men are sometimes in a state approaching that of
 the beasts, when they act almost on instinct alone and simply on the
 impressions made by the experience of the senses: and, in this state,
 their pleasures and their pains are very slight.

251. But let us pass from the beasts and return to rational creatures.
 It is with regard to them that M. Bayle discusses this question: whether
 there is more physical evil than physical good in the world? (Reply to
 the Questions of a Provincial, vol. II, ch. 75.) To settle it aright,
 one must explain wherein these goods and evils lie. We are agreed that
 physical evil is simply displeasure and under that heading I include
 pain, grief, and every other kind of discomfort. But does physical good
 lie solely in pleasure? M. Bayle appears to be of this opinion; but I
 consider that it lies also in a middle state, such as that of health. One
 is well enough when one has no ill; it is a degree of wisdom to have no
 folly:

Sapientia prima est,

Stultitia caruisse.

In the same way one is worthy of praise when one cannot with justice
 be blamed:

Si non culpabor, sat mihi laudis erit.

That being the case, all the sensations not unpleasing to us, all the
 exercises of our powers that do not incommode us, and whose prevention
 would incommode us, are physical goods, even when they cause us no
 pleasure; for privation of them is a physical evil. Besides we only
 perceive the good of health, and other like goods, when we are deprived
 of them. On those terms I would dare to maintain that even in this life
 goods exceed evils, that our comforts exceed our discomforts, and that M.
 Descartes was justified in writing (vol. I, Letter 9) 'that natural
 reason teaches us that we have more goods than evils in this life'.

252. It must be added that pleasures enjoyed too often and to excess
 would be a very great evil. There are some which Hippocrates compared to
 the falling sickness, and Scioppius doubtless only made pretence of
 envying the sparrows in order to be agreeably playful in a learned and
 far from playful work. Highly seasoned foods are injurious to health and
 impair the niceness of a delicate sense; and in general bodily pleasures
 are a kind of expenditure of the spirit, though they be made good in some
 better than in others.

253. As proof, however, that the evil exceeds the good is quoted the
 instance of M. de la Motte le Vayer (Letter 134), who would not have been
 willing to return to the world, supposing he had had to play the same
 part as providence had already assigned to him. But I have already said
 that I think one would accept the proposal of him who could re-knot the
 thread of Fate if a new part were promised to us, even though it should
 not be better than the first. Thus from M. de la Motte le Vayer's saying
 it does not follow that he would not have wished for the part he had
 already played, provided it had been new, as M. Bayle seems to take
 it.

254. The pleasures of the mind are the purest, and of greatest service
 in making joy endure. Cardan, when already an old man, was so content
 with his state that he protested solemnly that he would not exchange it
 for the state of the richest of young men who at the same time was
 ignorant. M. de la Motte le Vayer quotes the saying himself without
 criticizing it. Knowledge has doubtless charms which cannot be conceived
 by those who have not tasted them. I do not mean a mere knowledge of
 facts without that of reasons, but knowledge like that of Cardan, who
 with all his faults was a great man, and would have been incomparable
 without those faults.

Felix, qui potuit rerum cognoscere causas!

Ille metus omnes et inexorabile fatum

Subjecit pedibus.

It is no small thing to be content with God and with the universe, not
 to fear what destiny has in store for us, nor to complain of what befalls
 us. Acquaintance with true principles gives us this advantage, quite
 other than that the Stoics and the Epicureans derived from their
 philosophy. There is as much difference between true morality
 and theirs as there is between joy and patience: for their tranquillity
 was founded only on necessity, while ours must rest upon the perfection
 and beauty of things, upon our own happiness.

255. What, then, shall we say of bodily sufferings? May they not be
 sufficiently acute to disturb the sage's tranquillity? Aristotle assents;
 the Stoics were of a different opinion, and even the Epicureans likewise.
 M. Descartes revived the doctrine of these philosophers; he says in the
 letter just quoted: 'that even amid the worst misfortunes and the most
 overwhelming sufferings one may always be content, if only one knows how
 to exercise reason'. M. Bayle says concerning this (Reply to the
 Questions of a Provincial, vol. III, ch. 157, p. 991) 'that it is
 saying nothing, that it is prescribing for us a remedy whose preparation
 hardly anyone understands'. I hold that the thing is not impossible, and
 that men could attain it by dint of meditation and practice. For apart
 from the true martyrs and those who have been aided in wonderful wise
 from on high, there have been counterfeits who imitated them. That
 Spanish slave who killed the Carthaginian governor in order to avenge his
 master and who evinced great joy in his deed, even in the greatest
 tortures, may shame the philosophers. Why should not one go as far as he?
 One may say of an advantage, as of a disadvantage:

Cuivis potest accidere, quod cuiquam potest.

256. But even to-day entire tribes, such as the Hurons, the Iroquois,
 the Galibis and other peoples of America teach us a great lesson on this
 matter: one cannot read without astonishment of the intrepidity and
 well-nigh insensibility wherewith they brave their enemies, who roast
 them over a slow fire and eat them by slices. If such people could retain
 their physical superiority and their courage, and combine them with our
 acquirements, they would surpass us in every way,

Extat ut in mediis turris aprica casis.

They would be, in comparison with us, as a giant to a dwarf, a
 mountain to a hill:

Quantus Eryx, et quantus Athos, gaudetque nivali

Vertice se attollens pater Apenninus ad auras.

257. All that which is effected by a wonderful vigour of body and mind
 in these savages, who persist obstinately in the strangest point of
 honour, might be acquired in our case by training, by well-seasoned
 mortifications, by an overmastering joy founded on reason, by great
 practice in preserving a certain presence of mind in the midst of the
 distractions and impressions most liable to disturb it. Something of this
 kind is related of the ancient Assassins, subjects and pupils of the Old
 Man or rather the Seigneur (Senior) of the Mountain. Such a school
 (for a better purpose) would be good for missionaries who would wish to
 return to Japan. The Gymnosophists of the ancient Indians had perhaps
 something resembling this, and that Calanus, who provided for Alexander
 the Great the spectacle of his burning alive, had doubtless been
 encouraged by the great examples of his masters and trained by great
 sufferings not to fear pain. The wives of these same Indians, who even
 to-day ask to be burned with the bodies of their husbands, seem still to
 keep something of the courage of those ancient philosophers of their
 country. I do not expect that there should straightway be founded a
 religious order whose purpose would be to exalt man to that high pitch of
 perfection: such people would be too much above the rest, and too
 formidable for the authorities. As it rarely happens that people are
 exposed to extremes where such great strength of mind would be needed,
 one will scarce think of providing for it at the expense of our usual
 comforts, albeit incomparably more would be gained than lost thereby.

258. Nevertheless the very fact that one has no need of that great
 remedy is a proof that the good already exceeds the evil. Euripides also
 said:

πλειω τα χρηστα των κακων ειναι βροτοις.

Mala nostra longe judico vinci a bonis.

Homer and divers other poets were of another mind, and men in general
 agree with them. The reason for this is that the evil arouses our
 attention rather than the good: but this same reason proves that the evil
 is more rare. One must therefore not credit the petulant expressions of
 Pliny, who would have it that Nature is a stepmother, and who maintains
 that man is the most unhappy and most vain of all creatures. These two
 epithets do not agree: one is not so very unhappy, when one is full of
 oneself. It is true that men hold human nature only too much
 in contempt, apparently because they see no other creatures capable of
 arousing their emulation; but they have all too much self-esteem, and
 individually are but too easily satisfied. I therefore agree with Meric
 Casaubon, who in his notes on the Xenophanes of Diogenes Laertius praises
 exceedingly the admirable sentiments of Euripides, going so far as to
 credit him with having said things quae spirant θεοπνευστον
pectus. Seneca (Lib. 4, c. 5, De Benefic.) speaks
 eloquently of the blessings Nature has heaped upon us. M. Bayle in his
 Dictionary, article 'Xenophanes', brings up sundry authorities
 against this, and among others that of the poet Diphilus in the
 Collections of Stobaeus, whose Greek might be thus expressed in
 Latin:

Fortuna cyathis bibere nos datis jubens,

Infundit uno terna pro bono mala.

259. M. Bayle believes that if it were a question only of the evil of
 guilt, or of moral evil among men, the case would soon be terminated to
 the advantage of Pliny, and Euripides would lose his action. To that I am
 not opposed; our vices doubtless exceed our virtues, and this is the
 effect of original sin. It is nevertheless true that also on that point
 men in general exaggerate things, and that even some theologians
 disparage man so much that they wrong the providence of the Author of
 mankind. That is why I am not in favour of those who thought to do great
 honour to our religion by saying that the virtues of the pagans were only
 splendida peccata, splendid vices. It is a sally of St.
 Augustine's which has no foundation in holy Scripture, and which offends
 reason. But here we are only discussing a physical good and evil, and one
 must compare in detail the prosperities and the adversities of this life.
 M. Bayle would wish almost to set aside the consideration of health; he
 likens it to the rarefied bodies, which are scarcely felt, like air, for
 example; but he likens pain to the bodies that have much density and much
 weight in slight volume. But pain itself makes us aware of the importance
 of health when we are bereft of it. I have already observed that excess
 of physical pleasures would be a real evil, and the matter ought not to
 be otherwise; it is too important for the spirit to be free. Lactantius
 (Divin. Instit., lib. 3, cap. 18) had said that men are so
 squeamish that they complain of the slightest ill, as if it swallowed up
 all the goods they have enjoyed. M. Bayle says, concerning this, that the
 very fact that men have this feeling warrants the
 judgement that they are in evil case, since it is feeling which measures
 the extent of good or evil. But I answer that present feeling is anything
 rather than the true measure of good and evil past and future. I grant
 that one is in evil case while one makes these peevish reflexions; but
 that does not exclude a previous state of well-being, nor imply that,
 everything reckoned in and all allowance made, the good does not exceed
 the evil.

260. I do not wonder that the pagans, dissatisfied with their gods,
 made complaints against Prometheus and Epimetheus for having forged so
 weak an animal as man. Nor do I wonder that they acclaimed the fable of
 old Silenus, foster-father of Bacchus, who was seized by King Midas, and
 as the price of his deliverance taught him that ostensibly fine maxim
 that the first and the greatest of goods was not to be born, and the
 second, to depart from this life with dispatch (Cic., Tuscul.,
 lib. 1). Plato believed that souls had been in a happier state, and many
 of the ancients, amongst others Cicero in his Consolation (according to
 the account of Lactantius), believed that for their sins they were
 confined in bodies as in a prison. They rendered thus a reason for our
 ills, and asserted their prejudices against human life: for there is no
 such thing as a beautiful prison. But quite apart from the consideration
 that, even according to these same pagans, the evils of this life would
 be counterbalanced and exceeded by the goods of past and future lives, I
 make bold to say that we shall find, upon unbiassed scrutiny of the
 facts, that taking all in all human life is in general tolerable. And
 adding thereto the motives of religion, we shall be content with the
 order God has set therein. Moreover, for a better judgement of our goods
 and our evils, it will be well to read Cardan, De Utilitate ex
 Adversis Capienda, and Novarini, De Occultis Dei
 Beneficiis.

261. M. Bayle dilates upon the misfortunes of the great, who are
 thought to be the most fortunate: the constant experience of the fair
 aspect of their condition renders them unaware of good, but greatly aware
 of evil. Someone will say: so much the worse for them; if they know not
 how to enjoy the advantages of nature and fortune, is that the fault of
 either? There are nevertheless great men possessed of more wisdom, who
 know how to profit by the favours God has shown them, who are easily
 consoled for their misfortunes, and who even turn their own faults to
 account. M. Bayle pays no heed to that: he prefers to
 listen to Pliny, who thinks that Augustus, one of the princes most
 favoured by fortune, experienced at least as much evil as good. I admit
 that he found great causes of trouble in his family and that remorse for
 having crushed the Republic may have tormented him; but I think that he
 was too wise to grieve over the former, and that Maecenas apparently made
 him understand that Rome had need of a master. Had not Augustus been
 converted on this point, Vergil would never have said of a lost soul:

Vendidit hic auro patriam Dominumque potentem

Imposuit, fixit leges pretio atque refixit.

Augustus would have thought that he and Caesar were alluded to in
 these lines, which speak of a master given to a free state. But there is
 every indication that he applied it just as little to his dominion, which
 he regarded as compatible with liberty and as a necessary remedy for
 public evils, as the princes of to-day apply to themselves the words used
 of the kings censured in M. de Cambray's Telemachus. Each one
 considers himself within his rights. Tacitus, an unbiassed writer,
 justifies Augustus in two words, at the beginning of his Annals.
 But Augustus was better able than anyone to judge of his good fortune. He
 appears to have died content, as may be inferred from a proof he gave of
 contentedness with his life: for in dying he repeated to his friends a
 line in Greek, which has the signification of that Plaudite that
 was wont to be spoken at the conclusion of a well-acted play. Suetonius
 quotes it:

Δοτε κροτον και παντες ‛υμεις μετα χαρας κτυπησατε.

262. But even though there should have fallen to the lot of the human
 kind more evil than good, it is enough where God is concerned that there
 is incomparably more good than evil in the universe. Rabbi Maimonides
 (whose merit is not sufficiently recognized in the statement that he is
 the first of the Rabbis to have ceased talking nonsense) also gave wise
 judgement on this question of the predominance of good over evil in the
 world. Here is what he says in his Doctor Perplexorum (cap. 12, p.
 3): 'There arise often in the hearts of ill-instructed persons thoughts
 which persuade them there is more evil than good in the world: and one
 often finds in the poems and songs of the pagans that it is as it were a
 miracle when something good comes to pass, whereas evils are usual and
 constant. This error has taken hold not of the common herd only, those
 very persons who wish to be considered wise have been beguiled thereby. A
 celebrated writer named Alrasi, in his Sepher Elohuth, or
 Theosophy, amongst other absurdities has stated that there are more evils
 than goods, and that upon comparison of the recreations and the pleasures
 man enjoys in times of tranquillity with the pains, the torments, the
 troubles, faults, cares, griefs and afflictions whereby he is overwhelmed
 our life would prove to be a great evil, and an actual penalty inflicted
 upon us to punish us.' Maimonides adds that the cause of their
 extravagant error is their supposition that Nature was made for them
 only, and that they hold of no account what is separate from their
 person; whence they infer that when something unpleasing to them occurs
 all goes ill in the universe.

263. M. Bayle says that this observation of Maimonides is not to the
 point, because the question is whether among men evil exceeds good. But,
 upon consideration of the Rabbi's words, I find that the question he
 formulates is general, and that he wished to refute those who decide it
 on one particular motive derived from the evils of the human race, as if
 all had been made for man; and it seems as though the author whom he
 refutes spoke also of good and evil in general. Maimonides is right in
 saying that if one took into account the littleness of man in relation to
 the universe one would comprehend clearly that the predominance of evil,
 even though it prevailed among men, need not on that account occur among
 the angels, nor among the heavenly bodies, nor among the elements and
 inanimate compounds, nor among many kinds of animals. I have shown
 elsewhere that in supposing that the number of the damned exceeds that of
 the saved (a supposition which is nevertheless not altogether certain)
 one might admit that there is more evil than good in respect of the human
 kind known to us. But I pointed out that that neither precludes the
 existence of incomparably more good than evil, both moral and physical,
 in rational creatures in general, nor prevents the city of God, which
 contains all creatures, from being the most perfect state. So also on
 consideration of the metaphysical good and evil which is in all
 substances, whether endowed with or devoid of intelligence, and which
 taken in such scope would include physical good and moral good, one must
 say that the universe, such as it actually is, must be the best of all
 systems.

264. Moreover, M. Bayle will not have it that our transgression should
 have anything to do with the consideration of our sufferings. He is right
 when it is simply a matter of appraising these sufferings; but the case
 is not the same when one asks whether they should be ascribed to God,
 this indeed being the principal cause of M. Bayle's difficulties when he
 places reason or experience in opposition to religion. I know that he is
 wont to say that it is of no avail to resort to our free will, since his
 objections tend also to prove that the misuse of free will must no less
 be laid to the account of God, who has permitted it and who has
 co-operated therein. He states it as a maxim that for one difficulty more
 or less one must not abandon a system. This he advances especially in
 favour of the methods of the strict and the dogma of the Supralapsarians.
 For he supposes that one can subscribe to their opinion, although he
 leaves all the difficulties in their entirety, because the other systems,
 albeit they put an end to some of the difficulties, cannot meet them all.
 I hold that the true system I have expounded satisfies all. Nevertheless,
 even were that not so, I confess that I cannot relish this maxim of M.
 Bayle's, and I should prefer a system which would remove a great portion
 of the difficulties, to one which would meet none of them. And the
 consideration of the wickedness of men, which brings upon them well-nigh
 all their misfortunes, shows at least that they have no right to
 complain. No justice need trouble itself over the origin of a scoundrel's
 wickedness when it is only a question of punishing him: it is quite
 another matter when it is a question of prevention. One knows well that
 disposition, upbringing, conversation, and often chance itself, have much
 share in that origin: is the man any the less deserving of
 punishment?

265. I confess that there still remains another difficulty. If God is
 not bound to account to the wicked for their wickedness, it seems as if
 he owes to himself, and to those who honour him and love him,
 justification for his course of action with regard to the permission of
 vice and crime. But God has already given that satisfaction, as far as it
 is needed here on earth: by granting us the light of reason he has
 bestowed upon us the means whereby we may meet all difficulties. I hope
 that I have made it plain in this discourse, and have elucidated the
 matter in the preceding portion of these Essays, almost as far as it can
 be done through general arguments. Thereafter, the permission of sin
 being justified, the other evils that are a consequence
 thereof present no further difficulty. Thus also I am justified in
 restricting myself here to the evil of guilt to account for the evil of
 punishment, as Holy Scripture does, and likewise well-nigh all the
 Fathers of the Church and the Preachers. And, to the end that none may
 say that is only good per la predica, it is enough to consider
 that, after the solutions I have given, nothing must seem more right or
 more exact than this method. For God, having found already among things
 possible, before his actual decrees, man misusing his freedom and
 bringing upon himself his misfortune, yet could not avoid admitting him
 into existence, because the general plan required this. Wherefore it will
 no longer be necessary to say with M. Jurieu that one must dogmatize like
 St. Augustine and preach like Pelagius.

266. This method, deriving the evil of punishment from the evil of
 guilt, cannot be open to censure, and serves especially to account for
 the greatest physical evil, which is damnation. Ernst Sonner, sometime
 Professor of Philosophy at Altorf (a university established in the
 territory of the free city of Nuremberg), who was considered an excellent
 Aristotelian, but was finally recognized as being secretly a Socinian,
 had composed a little discourse entitled: Demonstration against the
 Eternity of Punishment. It was founded on this somewhat trite
 principle, that there is no proportion between an infinite punishment and
 a finite guilt. It was conveyed to me, printed (so it seemed) in Holland;
 and I replied that there was one thing to be considered which had escaped
 the late Herr Sonner: namely that it was enough to say that the duration
 of the guilt caused the duration of the penalty. Since the damned
 remained wicked they could not be withdrawn from their misery; and thus
 one need not, in order to justify the continuation of their sufferings,
 assume that sin has become of infinite weight through the infinite nature
 of the object offended, who is God. This thesis I had not explored enough
 to pass judgement thereon. I know that the general opinion of the
 Schoolmen, according to the Master of the Sentences, is that in the other
 life there is neither merit nor demerit; but I do not think that, taken
 literally, it can pass for an article of faith. Herr Fecht, a famous
 theologian at Rostock, well refuted that in his book on The State of
 the Damned. It is quite wrong, he says (§ 59); God cannot change his
 nature; justice is essential to him; death has closed the door of grace,
 but not that of justice.

267. I have observed that sundry able theologians have accounted for
 the duration of the pains of the damned as I have just done. Johann
 Gerhard, a famous theologian of the Augsburg Confession (in Locis
 Theol., loco de Inferno, § 60), brings forward amongst other
 arguments that the damned have still an evil will and lack the grace that
 could render it good. Zacharias Ursinus, a theologian of Heidelberg, who
 follows Calvin, having formulated this question (in his treatise De
 Fide) why sin merits an eternal punishment, advances first the common
 reason, that the person offended is infinite, and then also this second
 reason, quod non cessante peccato non potest cessare poena. And
 the Jesuit Father Drexler says in his book entitled Nicetas, or
 Incontinence Overcome (book 2, ch. 11, § 9): 'Nec mirum damnatos
 semper torqueri, continue blasphemant, et sic quasi semper peccant,
 semper ergo plectuntur.' He declares and approves the same reason in his
 work on Eternity (book 2, ch. 15) saying: 'Sunt qui dicant, nec
 displicet responsum: scelerati in locis infernis semper peccant, ideo
 semper puniuntur.' And he indicates thereby that this opinion is very
 common among learned men in the Roman Church. He alleges, it is true,
 another more subtle reason, derived from Pope Gregory the Great (lib. 4,
 Dial. c. 44), that the damned are punished eternally because God foresaw
 by a kind of mediate knowledge that they would always have sinned
 if they had always lived upon earth. But it is a hypothesis very much
 open to question. Herr Fecht quotes also various eminent Protestant
 theologians for Herr Gerhard's opinion, although he mentions also some
 who think differently.

268. M. Bayle himself in various places has supplied me with passages
 from two able theologians of his party, which have some reference to
 these statements of mine. M. Jurieu in his book on the Unity of the
 Church, in opposition to that written by M. Nicole on the same
 subject, gives the opinion (p. 379) 'that reason tells us that a creature
 which cannot cease to be criminal can also not cease to be miserable'. M.
 Jacquelot in his book on The Conformity of Faith with Reason (p.
 220) is of opinion 'that the damned must remain eternally deprived of the
 glory of the blessed, and that this deprivation might well be the origin
 and the cause of all their pains, through the reflexions these unhappy
 creatures make upon their crimes which have deprived them of an eternal
 bliss. One knows what burning regrets, what pain envy causes to those who
 see themselves deprived of a good, of a notable honour which had been
 offered to them, and which they rejected, especially when they see others
 invested with it.' This position is a little different from that of M.
 Jurieu, but both agree in this sentiment, that the damned are themselves
 the cause of the continuation of their torments. M. le Clerc's Origenist
 does not entirely differ from this opinion when he says in the Select
 Library (vol. 7, p. 341): 'God, who foresaw that man would fall, does
 not condemn him on that account, but only because, although he has the
 power to recover himself, he yet does not do so, that is, he freely
 retains his evil ways to the end of his life.' If he carries this
 reasoning on beyond this life, he will ascribe the continuation of the
 pains of the wicked to the continuation of their guilt.

269. M. Bayle says (Reply to the Questions of a Provincial, ch.
 175, p. 1188) 'that this dogma of the Origenist is heretical, in that it
 teaches that damnation is not founded simply on sin, but on voluntary
 impenitence': but is not this voluntary impenitence a continuation of
 sin? I would not simply say, however, that it is because man, having the
 power to recover himself, does not; and would wish to add that it is
 because man does not take advantage of the succour of grace to aid him to
 recover himself. But after this life, though one assume that the succour
 ceases, there is always in the man who sins, even when he is damned, a
 freedom which renders him culpable, and a power, albeit remote, of
 recovering himself, even though it should never pass into action. And
 there is no reason why one may not say that this degree of freedom,
 exempt from necessity, but not exempt from certainty, remains in the
 damned as well as in the blessed. Moreover, the damned have no need of a
 succour that is needed in this life, for they know only too well what one
 must believe here.

270. The illustrious prelate of the Anglican Church who published
 recently a book on the origin of evil, concerning which M. Bayle made
 some observations in the second volume of his Reply, speaks with
 much subtlety about the pains of the damned. This prelate's opinion is
 presented (according to the author of the Nouvelles de la République
 des Lettres, June 1703) as if he made 'of the damned just so many
 madmen who will feel their miseries acutely, but who will nevertheless
 congratulate themselves on their own behaviour, and who will rather
 choose to be, and to be that which they are, than not to be at all. They
 will love their state, unhappy as it will be, even as angry people,
 lovers, the ambitious, the envious take pleasure in the very
 things that only augment their misery. Furthermore the ungodly will have
 so accustomed their mind to wrong judgements that they will henceforth
 never make any other kind, and will perpetually pass from one error into
 another. They will not be able to refrain from desiring perpetually
 things whose enjoyment will be denied them, and, being deprived of which,
 they will fall into inconceivable despair, while experience can never
 make them wiser for the future. For by their own fault they will have
 altogether corrupted their understanding, and will have rendered it
 incapable of passing a sound judgement on any matter.'

271. The ancients already imagined that the
 Devil dwells remote from God voluntarily, in the midst of his torments,
 and that he is unwilling to redeem himself by an act of submission. They
 invented a tale that an anchorite in a vision received a promise from God
 that he would receive into grace the Prince of the bad angels if he would
 acknowledge his fault; but that the devil rebuffed this mediator in a
 strange manner. At the least, the theologians usually agree that the
 devils and the damned hate God and blaspheme him; and such a state cannot
 but be followed by continuation of misery. Concerning that, one may read
 the learned treatise of Herr Fecht on the State of the Damned.

272. There were times when the belief was held that it was not
 impossible for a lost soul to be delivered. The story told of Pope
 Gregory the Great is well known, how by his prayers he had withdrawn from
 hell the soul of the Emperor Trajan, whose goodness was so renowned that
 to new emperors the wish was offered that they should surpass Augustus in
 good fortune and Trajan in goodness. It was this that won for the latter
 the pity of the Holy Father. God acceded to his prayers (it is said), but
 he forbade him to make the like prayers in future. According to this
 fable, the prayers of St. Gregory had the force of the remedies of
 Aesculapius, who recalled Hippolytus from Hades; and, if he had continued
 to make such prayers, God would have waxed wroth, like Jupiter in
 Vergil:

At pater omnipotens aliquem indignatus ab umbris

Mortalem infernis ad lumina surgere vitae,

Ipse repertorem medicinae talis et artis

Fulmine Phoebigenam Stygias detrusit ad undas.

Godescalc, a monk of the ninth century, who set at variance the
 theologians of his day, and even those of our day, maintained that the
 reprobate should pray God to render their pains more bearable; but one is
 never justified in believing oneself reprobate so long as one is alive.
 The passage in the Mass for the dead is more reasonable: it asks for the
 abatement of the torments of the damned, and, according to the hypothesis
 that I have just stated, one must wish for them meliorem mentem.
 Origen having applied the passage from Psalm lxxvii, verse 10: God will
 not forget to be gracious, neither will he shut up his loving-kindness in
 displeasure, St. Augustine replies (Enchirid., c. 112) that it is
 possible that the pains of the damned last eternally, and that they may
 nevertheless be mitigated. If the text implied that, the abatement would,
 as regards its duration, go on to infinity; and yet that abatement would,
 as regards its extent, have a non plus ultra. Even so there are
 asymptote figures in geometry where an infinite length makes only a
 finite progress in breadth. If the parable of the wicked rich man
 represented the state of a definitely lost soul, the hypothesis which
 makes these souls so mad and so wicked would be groundless. But the
 charity towards his brothers attributed to him in the parable does not
 seem to be consistent with that degree of wickedness which is ascribed to
 the damned. St. Gregory the Great (IX Mor., 39) thinks that the
 rich man was afraid lest their damnation should increase his: but it
 seems as though this fear is not sufficiently consistent with the
 disposition of a perfectly wicked will. Bonaventura, on the Master of the
 Sentences, says that the wicked rich man would have desired to see
 everyone damned; but since that was not to be, he desired the salvation
 of his brothers rather than that of the rest. This reply is by no means
 sound. On the contrary, the mission of Lazarus that he desired would have
 served to save many people; and he who takes so much pleasure in the
 damnation of others that he desires it for everyone will perhaps desire
 that damnation for some more than others; but, generally speaking, he
 will have no inclination to gain salvation for anyone. However that may
 be, one must admit that all this detail is problematical, God having
 revealed to us all that is needed to put us in fear of the greatest of
 misfortunes, and not what is needed for our understanding thereof.

273. Now since it is henceforth permitted to have recourse to the
 misuse of free will, and to evil will, in order to account for other
 evils, since the divine permission of this misuse is plainly enough
 justified, the ordinary system of the theologians meets with
 justification at the same time. Now we can seek with confidence the
 origin of evil in the freedom of creatures. The first wickedness is
 well known to us, it is that of the Devil and his angels: the Devil
 sinneth from the beginning, and for this purpose the Son of God was
 manifested, that he might destroy the works of the Devil (1 John iii. 8).
 The Devil is the father of wickedness, he was a murderer from the
 beginning, and abode not in the truth (John viii. 44). And therefore God
 spared not the angels that sinned, but cast them down to Hell, and
 delivered them into chains of darkness, to be reserved unto judgement (2
 Pet. ii. 4). And the angels which kept not their own habitation, he hath
 reserved in eternal (that is to say everlasting) chains under
 darkness unto the judgement of the great day (Jude i. 6). Whence it is
 easy to observe that one of these two letters must have been seen by the
 author of the other.

274. It seems as if the author of the Apocalypse wished to throw light
 upon what the other canonical writers had left obscure: he gives us an
 account of a battle that took place in Heaven. Michael and his angels
 fought against the Dragon, and the Dragon fought and his angels. 'But
 they prevailed not, neither was their place found any more in heaven. And
 the great Dragon was cast out, that old serpent, called the Devil, and
 Satan, which deceiveth the whole world: and he was cast out into the
 earth, and his angels were cast out with him' (Rev. xii. 7, 8, 9). For
 although this account is placed after the flight of the woman into the
 wilderness, and it may have been intended to indicate thereby some
 revulsion favourable to the Church, it appears as though the author's
 design was to show simultaneously the old fall of the first enemy and a
 new fall of a new enemy.

275. Lying or wickedness springs from the Devil's own nature, εκ των
 ιδιων from his will, because it was
 written in the book of the eternal verities, which contains the things
 possible before any decree of God, that this creature would freely turn
 toward evil if it were created. It is the same with Eve and Adam; they
 sinned freely, albeit the Devil tempted them. God gives the wicked over
 to a reprobate mind (Rom. i. 28), abandoning them to themselves and
 denying them a grace which he owes them not, and indeed ought to deny to
 them.

276. It is said in the Scriptures that God hardeneth (Exod. iv. 21
 and vii. 3; Isa. lxiii. 17); that God sendeth a lying spirit (1 Kings
 xxii. 23); strong delusion that they should believe a lie (2 Thess. ii.
 11); that he deceived the prophet (Ezek. xiv. 9); that he commanded
 Shimei to curse (2 Sam xvi. 10); that the children of Eli hearkened not
 unto the voice of their father, because the Lord would slay them (1 Sam.
 ii. 25); that the Lord took away Job's substance, even although that was
 done through the malice of brigands (Job i. 21); that he raised up
 Pharaoh, to show his power in him (Exod. ix. 19; Rom. ix. 17) that he is
 like a potter who maketh a vessel unto dishonour (Rom. ix. 21); that he
 hideth the truth from the wise and prudent (Matt. xi. 25); that he
 speaketh in parables unto them that are without, that seeing they may see
 and not perceive, and hearing they may hear and not understand, lest at
 any time they might be converted, and their sins might be forgiven them
 (Mark iv. 12; Luke viii. 10); that Jesus was delivered by the determinate
 counsel and foreknowledge of God (Acts ii. 23); that Pontius Pilate and
 Herod with the Gentiles and the people of Israel did that which the hand
 and the counsel of God had determined before to be done (Acts iv. 27,
 28); that it was of the Lord to harden the hearts of the enemy, that they
 should come against Israel in battle, that he might destroy them utterly,
 and that they might have no favour (Joshua xi. 20); that the Lord mingled
 a perverse spirit in the midst of Egypt, and caused it to err in all its
 works, like a drunken man (Isa. xix. 14); that Rehoboam hearkened not
 unto the word of the people, for the cause was from the Lord (1 Kings
 xii. 15); that he turned the hearts of the Egyptians to hate his people
 (Ps. cv. 25). But all these and other like expressions suggest only that
 the things God has done are used as occasion for ignorance, error, malice
 and evil deeds, and contribute thereto, God indeed foreseeing this, and
 intending to use it for his ends, since superior reasons of perfect
 wisdom have determined him to permit these evils, and even to co-operate
 therein. 'Sed non sineret bonus fieri male, nisi omnipotens etiam de malo
 posset facere bene', in St. Augustine's words. But this has been
 expounded more fully in the preceding part.

277. God made man in his image (Gen. i. 26); he made him upright
 (Eccles. vii. 29). But also he made him free. Man has behaved badly, he
 has fallen; but there remains still a certain freedom after the fall.
 Moses said as from God: 'I call heaven and earth to record this day
 against you, that I have set before you life and death, blessing
 and cursing; therefore choose life' (Deut. xxx. 19). 'Thus saith the
 Lord: Behold, I set before you the way of life, and the way of death'
 (Jer. xxi. 8). He has left man in the power of his counsel, giving him
 his ordinances and his commandments. 'If thou wilt, thou shalt keep the
 commandments' (or they shall keep thee). 'He hath set before thee fire
 and water, to stretch forth thine hand to whichever thou wilt' (Sirach
 xv. 14, 15, 16). Fallen and unregenerate man is under the domination of
 sin and of Satan, because it pleases him so to be; he is a voluntary
 slave through his evil lust. Thus it is that free will and will in
 bondage are one and the same thing.

278. 'Let no man say, I am tempted of God'; 'but every man is tempted,
 when he is drawn away of his own lust and enticed' (Jas. i. 13, 14). And
 Satan contributes thereto. He 'blindeth the minds of them which believe
 not' (2 Cor. iv. 4). But man is delivered up to the Devil by his covetous
 desire: the pleasure he finds in evil is the bait that hooks him. Plato
 has said so already, and Cicero repeats it: 'Plato voluptatem dicebat
 escam malorum.' Grace sets over against it a greater pleasure, as St.
 Augustine observed. All pleasure is a feeling of some perfection;
 one loves an object in proportion as one feels its perfections;
 nothing surpasses the divine perfections. Whence it follows that charity
 and love of God give the greatest pleasure that can be conceived, in that
 proportion in which one is penetrated by these feelings, which are not
 common among men, busied and taken up as men are with the objects that
 are concerned with their passions.

279. Now as our corruption is not altogether invincible and as we do
 not necessarily sin even when we are under the bondage of sin, it must
 likewise be said that we are not aided invincibly; and, however
 efficacious divine grace may be, there is justification for saying that
 one can resist it. But when it indeed proves victorious, it is certain
 and infallible beforehand that one will yield to its allurements, whether
 it have its strength of itself or whether it find a way to triumph
 through the congruity of circumstances. Thus one must always distinguish
 between the infallible and the necessary.

280. The system of those who call themselves Disciples of St.
 Augustine is not far removed from this, provided one exclude certain
 obnoxious things, whether in the expressions or in the dogmas themselves.
 In the expressions I find that it is principally the use of terms
 like 'necessary' or 'contingent', 'possible' or 'impossible', which
 sometimes gives a handle and causes much ado. That is why, as Herr
 Löscher the younger aptly observed in a learned dissertation on the
 Paroxysms of the Absolute Decree, Luther desired, in his book
 On the Will in Bondage, to find a word more fitting for that which
 he wished to express than the word necessity. Speaking generally, it
 appears more reasonable and more fitting to say that obedience to God's
 precepts is always possible, even for the unregenerate; that the
 grace of God is always resistible, even in those most holy, and
 that freedom is exempt not only from constraint but also
 from necessity, although it be never without infallible
 certainty or without inclining determination.

281. Nevertheless there is on the other hand a sense wherein it would
 be permitted to say, in certain conjunctures, that the power to do
 good is often lacking, even in the just; that sins are often
 necessary, even in the regenerate; that it is impossible
 sometimes for one not to sin; that grace is irresistible; that
 freedom is not exempt from necessity. But these expressions are
 less exact and less pleasing in the circumstances that prevail about us
 to-day. They are also in general more open to misuse; and moreover they
 savour somewhat of the speech of the people, where terms are employed
 with great latitude. There are, however, circumstances which render them
 acceptable and even serviceable. It is the case that sacred and orthodox
 writers, and even the holy Scriptures, have made use of expressions on
 both sides, and no real contradiction has arisen, any more than between
 St. Paul and St. James, or any error on either side that might be
 attributable to the ambiguity of the terms. One is so well accustomed to
 these various ways of speaking that often one is put to it to say
 precisely which sense is the more ordinary and the more natural, and even
 that more intended by the author (quis sensus magis naturalis, obvius,
 intentus). For the same writer has different aims in different
 passages, and the same ways of speaking are more or less accepted or
 acceptable before or after the decision of some great man or of some
 authority that one respects and follows. As a result of this one may well
 authorize or ban, as opportunity arises and at certain times, certain
 expressions; but it makes no difference to the sense, or to the content
 of faith, if sufficient explanations of the terms are not added.

282. It is therefore only necessary to understand fully some
 distinctions, such as that I have very often urged between the necessary
 and the certain, and between metaphysical necessity and moral necessity.
 It is the same with possibility and impossibility, since the event whose
 opposite is possible is contingent, even as that whose opposite is
 impossible is necessary. A distinction is rightly drawn also between a
 proximate potency and a remote potency; and, according to these different
 senses, one says now that a thing may be and now that it may not be. It
 may be said in a certain sense that it is necessary that the blessed
 should not sin; that the devils and the damned should sin; that God
 himself should choose the best; that man should follow the course which
 after all attracts him most. But this necessity is not opposed to
 contingency; it is not of the kind called logical, geometrical or
 metaphysical, whose opposite implies contradiction. M. Nicole has made
 use somewhere of a comparison which is not amiss. It is considered
 impossible that a wise and serious magistrate, who has not taken leave of
 his senses, should publicly commit some outrageous action, as it would
 be, for instance, to run about the streets naked in order to make people
 laugh. It is the same, in a sense, with the blessed; they are still less
 capable of sinning, and the necessity that forbids them to sin is of the
 same kind. Finally I also hold that 'will' is a term as equivocal as
 potency and necessity. For I have already observed that those who employ
 this axiom, that one does not fail to do what one wills when one can, and
 who thence infer that God therefore does not will the salvation of all,
 imply a decretory will. Only in that sense can one support this
 proposition, that wisdom never wills what it knows to be among the things
 that shall not happen. On the other hand, one may say, taking will in a
 sense more general and more in conformity with customary use, that the
 wise will is inclined antecedently to all good, although it
 decrees finally to do that which is most fitting. Thus one would
 be very wrong to deny to God the serious and strong inclination to save
 all men, which Holy Scripture attributes to him; or even to attribute to
 him an original distaste which diverts him from the salvation of a number
 of persons, odium antecedaneum. One should rather maintain that
 the wise mind tends towards all good, as good, in proportion to his
 knowledge and his power, but that he only produces the best that can be
 achieved. Those who admit that, and yet deny to God the antecedent will
 to save all men, are wrong only in their misuse of the term, provided
 that they acknowledge, besides, that God gives to all help sufficient
 to enable them to win salvation if only they have the will to avail
 themselves thereof.

283. In the dogmas themselves held by the Disciples of St.
 Augustine I cannot approve the damnation of unregenerate children, nor in
 general damnation resulting from original sin alone. Nor can I believe
 that God condemns those who are without the necessary light. One may
 believe, with many theologians, that men receive more aid than we are
 aware of, were it only when they are at the point of death. It does not
 appear necessary either that all those who are saved should always be
 saved through a grace efficacious of itself, independently of
 circumstances. Also I consider it unnecessary to say that all the virtues
 of the pagans were false or that all their actions were sins; though it
 be true that what does not spring from faith, or from the uprightness of
 the soul before God, is infected with sin, at least virtually. Finally I
 hold that God cannot act as if at random by an absolutely absolute
 decree, or by a will independent of reasonable motives. And I am
 persuaded that he is always actuated, in the dispensation of his grace,
 by reasons wherein the nature of the objects participates. Otherwise he
 would not act in accordance with wisdom. I grant nevertheless that these
 reasons are not of necessity bound up with the good or the less evil
 natural qualities of men, as if God gave his grace only according to
 these good qualities. Yet I hold, as I have explained already here, that
 these qualities are taken into consideration like all the other
 circumstances, since nothing can be neglected in the designs of supreme
 wisdom.

284. Save for these points, and some few others, where St. Augustine
 appears obscure or even repellent, it seems as though one can conform to
 his system. He states that from the substance of God only a God can
 proceed, and that thus the creature is derived from nothingness
 (Augustine De Lib. Arb., lib. 1, c. 2). That is what makes the
 creature imperfect, faulty and corruptible (De Genesi ad Lit., c.
 15, Contra Epistolam Manichaei, c. 36). Evil comes not from
 nature, but from evil will (Augustine, in the whole book On the Nature
 of Good). God can command nothing that would be impossible.
 'Firmissime creditur Deum justum et bonum impossibilia non potuisse
 praecipere' (Lib. de Nat. et Grat., c. 43, p. 69). Nemo peccat in
 eo, quod caveri non potest (lib. 3, De Lib. Arb., c. 16, 17,
 lib. 1 Retract. c. 11, 13, 15). Under a just God, none can
 be unhappy who deserves not so to be, 'neque sub Deo justo miser esse
 quisquam, nisi mereatur, potest' (lib. 1, c. 39). Free will cannot carry
 out God's commands without the aid of grace (Ep. ad Hilar.
 Caesaraugustan.). We know that grace is not given according to
 deserts (Ep. 106, 107, 120). Man in the state of innocence had the aid
 necessary to enable him to do good if he wished; but the wish depended on
 free will, 'habebat adjutorium, per quod posset, et sine quo non vellet,
 sed non adjutorium quo vellet' (Lib. de Corrept., c. 11 et c. 10,
 12). God let angels and men try what they could do by their free will,
 and after that what his grace and his justice could achieve (ibid., c.
 10, 11, 12). Sin turned man away from God, to turn him towards creatures
 (lib. 1, qu. 2, Ad Simplicium). To take pleasure in sinning is the
 freedom of a slave (Enchirid., c. 103). 'Liberum arbitrium usque
 adeo in peccatore non periit, ut per illud peccent maxime omnes, qui cum
 delectatione peccant' (lib. 1, Ad Bonifac., c. 2, 3).

285. God said to Moses: 'I will be gracious to whom I will be
 gracious, and will shew mercy on whom I will shew mercy' (Exod. xxxiii.
 19). 'So then it is not of him that willeth, nor of him that runneth, but
 of God that sheweth mercy' (Rom. ix. 15, 16). That does not prevent all
 those who have good will, and who persevere therein, from being saved.
 But God gives them the willing and the doing. 'Therefore hath he mercy on
 whom he will have mercy, and whom he will he hardeneth' (Rom. ix. 18).
 And yet the same Apostle says that God willeth that all men should be
 saved, and come to the knowledge of the truth; which I would not
 interpret in accordance with some passages of St. Augustine, as if it
 signified that no men are saved except those whose salvation he wills, or
 as if he would save non singulos generum, sed genera singulorum.
 But I would rather say that there is none whose salvation he willeth not,
 in so far as this is permitted by greater reasons. For these bring it
 about that God only saves those who accept the faith he has offered to
 them and who surrender themselves thereto by the grace he has given them,
 in accordance with what was consistent with the plan of his works in its
 entirety, than which none can be better conceived.

286. As for predestination to salvation, it includes also, according
 to St. Augustine, the ordinance of the means that shall lead to
 salvation. 'Praedestinatio sanctorum nihil aliud est, quam praescientia
 et praeparatio beneficiorum Dei, quibus certissime liberantur quicunque
 liberantur' (Lib. de Persev., c. 14). He does not then
 understand it there as an absolute decree; he maintains that there is a
 grace which is not rejected by any hardened heart, because it is given in
 order to remove especially the hardness of hearts (Lib. de
 Praedest., c. 8; Lib. de Grat., c. 13, 14). I do not find,
 however, that St. Augustine conveys sufficiently that this grace, which
 subdues the heart, is always efficacious of itself. And one might perhaps
 have asserted without offence to him that the same degree of inward grace
 is victorious in the one, where it is aided by outward circumstances, but
 not in the other.

287. Will is proportionate to the sense we have of the good, and
 follows the sense which prevails. 'Si utrumque tantundem diligimus, nihil
 horum dabimus. Item: Quod amplius nos delectat, secundum id operemur
 necesse est' (in c. 5, Ad Gal.). I have explained already how,
 despite all that, we have indeed a great power over our will. St.
 Augustine takes it somewhat differently, and in a way that does not go
 far, when he says that nothing is so much within our power as the action
 of our will. And he gives a reason which is almost tautological: for (he
 says) this action is ready at the moment when we will. 'Nihil tam in
 nostra potestate est, quam ipsa voluntas, ea enim mox ut volumus praesto
 est' (lib. 3, De Lib. Arb., c. 3; lib. 5, De Civ. Dei, c.
 10). But that only means that we will when we will, and not that we will
 that which we wish to will. There is more reason for saying with him:
 'aut voluntas non est, aut libera dicenda est' (d. 1, 3, c. 3);
 and that what inclines the will towards good infallibly, or certainly,
 does not prevent it from being free. 'Perquam absurdum est, ut ideo
 dicamus non pertinere ad voluntatem [libertatem] nostram, quod beati esse
 volumus, quia id omnino nolle non possumus, nescio qua bona constrictione
 naturae. Nec dicere audemus ideo Deum non voluntatem [libertatem], sed
 necessitatem habere justitiae, quia non potest velle peccare. Certe Deus
 ipse numquid quia peccare non potest, ideo liberum arbitrium habere
 negandus est?' (De Nat. et Grat., c. 46, 47, 48, 49). He also says
 aptly, that God gives the first good impulse, but that afterwards man
 acts also. 'Aguntur ut agant, non ut ipsi nihil agant' (De
 Corrept., c. 2).

288. I have proved that free will is the proximate cause of the evil
 of guilt, and consequently of the evil of punishment; although it is true
 that the original imperfection of creatures, which is already presented
 in the eternal ideas, is the first and most remote cause. M. Bayle
 nevertheless always disputes this use of the notion of free will; he will
 not have the cause of evil ascribed to it. One must listen to his
 objections, but first it will be well to throw further light on the
 nature of freedom. I have shown that freedom, according to the definition
 required in the schools of theology, consists in intelligence, which
 involves a clear knowledge of the object of deliberation, in spontaneity,
 whereby we determine, and in contingency, that is, in the exclusion of
 logical or metaphysical necessity. Intelligence is, as it were, the soul
 of freedom, and the rest is as its body and foundation. The free
 substance is self-determining and that according to the motive of good
 perceived by the understanding, which inclines it without compelling it:
 and all the conditions of freedom are comprised in these few words. It is
 nevertheless well to point out that the imperfection present in our
 knowledge and our spontaneity, and the infallible determination that is
 involved in our contingency, destroy neither freedom nor contingency.

289. Our knowledge is of two kinds, distinct or confused. Distinct
 knowledge, or intelligence, occurs in the actual use of reason;
 but the senses supply us with confused thoughts. And we may say that we
 are immune from bondage in so far as we act with a distinct knowledge,
 but that we are the slaves of passion in so far as our perceptions are
 confused. In this sense we have not all the freedom of spirit that were
 to be desired, and we may say with St. Augustine that being subject to
 sin we have the freedom of a slave. Yet a slave, slave as he is,
 nevertheless has freedom to choose according to the state wherein he is,
 although more often than not he is under the stern necessity of choosing
 between two evils, because a superior force prevents him from attaining
 the goods whereto he aspires. That which in a slave is effected by bonds
 and constraint in us is effected by passions, whose violence is sweet,
 but none the less pernicious. In truth we will only that which pleases
 us: but unhappily what pleases us now is often a real evil, which would
 displease us if we had the eyes of the understanding open. Nevertheless
 that evil state of the slave, which is also our own, does not prevent us,
 any more than him, from making a free choice of that which pleases us
 most, in the state to which we are reduced, in proportion to our present
 strength and knowledge.

290. As for spontaneity, it belongs to us in so far as we have within
 us the source of our actions, as Aristotle rightly conceived. The
 impressions of external things often, indeed, divert us from our path,
 and it was commonly believed that, at least in this respect, some of the
 sources of our actions were outside ourselves. I admit that one is bound
 to speak thus, adapting oneself to the popular mode of expression, as one
 may, in a certain sense, without doing violence to truth. But when it is
 a question of expressing oneself accurately I maintain that our
 spontaneity suffers no exception and that external things have no
 physical influence upon us, I mean in the strictly philosophical
 sense.

291. For better understanding of this point, one must know that true
 spontaneity is common to us and all simple substances, and that in the
 intelligent or free substance this becomes a mastery over its actions.
 That cannot be better explained than by the System of Pre-established
 Harmony, which I indeed propounded some years ago. There I pointed out
 that by nature every simple substance has perception, and that its
 individuality consists in the perpetual law which brings about the
 sequence of perceptions that are assigned to it, springing naturally from
 one another, to represent the body that is allotted to it, and through
 its instrumentality the entire universe, in accordance with the point of
 view proper to this simple substance and without its needing to receive
 any physical influence from the body. Even so the body also for its part
 adapts itself to the wishes of the soul by its own laws, and consequently
 only obeys it according to the promptings of these laws. Whence it
 follows that the soul has in itself a perfect spontaneity, so that it
 depends only upon God and upon itself in its actions.

292. As this system was not known formerly, other ways were sought for
 emerging from this labyrinth, and the Cartesians themselves were in
 difficulties over the subject of free will. They were no longer satisfied
 by the 'faculties' of the Schoolmen, and they considered that all the
 actions of the soul appear to be determined by what comes from without,
 according to the impressions of the senses, and that, ultimately, all is
 controlled in the universe by the providence of God. Thence arose
 naturally the objection that there is therefore no freedom. To that M.
 Descartes replied that we are assured of God's providence by reason; but
 that we are likewise assured of our freedom by experience thereof within
 ourselves; and that we must believe in both, even though we see not how
 it is possible to reconcile them.

293. That was cutting the Gordian knot, and answering the conclusion
 of an argument not by refuting it but by opposing thereto a contrary
 argument. Which procedure does not conform to the laws for philosophical
 disputes. Notwithstanding, most of the Cartesians contented themselves
 with this, albeit the inward experience they adduce does not prove their
 assertion, as M. Bayle has clearly shown. M. Regis (Philos., vol.
 1, Metaph., book 2, part 2, c. 22) thus paraphrases M. Descartes'
 doctrine: 'Most philosophers', he says, 'have fallen into error. Some,
 not being able to understand the relation existing between free actions
 and the providence of God, have denied that God was the first efficient
 cause of free will: but that is sacrilegious. The others, not being able
 to apprehend the relation between God's efficacy and free actions, have
 denied that man was endowed with freedom: and that is a blasphemy. The
 mean to be found between these two extremes is to say' (id. ibid., p.
 485) 'that, even though we were not able to understand all the relations
 existing between freedom and God's providence, we should nevertheless be
 bound to acknowledge that we are free and dependent upon God. For both
 these truths are equally known, the one through experience, and the other
 through reason; and prudence forbids one to abandon truths whereof one is
 assured, under the pretext that one cannot apprehend all the relations
 existing between them and other truths well known.'

294. M. Bayle here remarks pertinently in the margin, 'that these
 expressions of M. Regis fail to point out that we are aware of relations
 between man's actions and God's providence, such as appear to us to be
 incompatible with our freedom.' He adds that these expressions are
 over-circumspect, weakening the statement of the problem. 'Authors
 assume', he says, 'that the difficulty arises solely from our lack of
 enlightenment; whereas they ought to say that it arises in the main from
 the enlightenment which we have, and cannot reconcile' (in M. Bayle's
 opinion) 'with our Mysteries.' That is exactly what I said at the
 beginning of this work, that if the Mysteries were irreconcilable with
 reason, and if there were unanswerable objections, far from finding the
 mystery incomprehensible, we should comprehend that it was false. It is
 true that here there is no question of a mystery, but only of natural
 religion.

295. This is how M. Bayle combats those inward experiences, whereon
 the Cartesians make freedom rest: but he begins by reflexions with which
 I cannot agree. 'Those who do not make profound examination', he says
 (Dictionary, art. 'Helen.', lit. ΤΔ), 'of that which passes within them easily
 persuade themselves that they are free, and that, if their will prompts
 them to evil, it is their fault, it is through a choice whereof they are
 the masters. Those who judge otherwise are persons who have studied with
 care the springs and the circumstances of their actions, and who have
 thought over the progress of their soul's impulses. Those persons usually
 have doubts about their free will, and even come to persuade themselves
 that their reason and mind are slaves, without power to resist the force
 that carries them along where they would not go. It was principally
 persons of this kind who ascribed to the gods the cause of their evil
 deeds.'

296. These words remind me of those of Chancellor Bacon, who says that
 a little philosophy inclineth us away from God, but that depth in
 philosophy bringeth men's minds about to him. It is the same with those
 who reflect upon their actions: it appears to them at first that all we
 do is only impulsion from others, and that all we apprehend comes from
 without through the senses, and is traced upon the void of our mind
 tanquam in tabula rasa. But more profound meditation shows us that
 all (even perceptions and passions) comes to us from our own inner being,
 with complete spontaneity.

297. Yet M. Bayle cites poets who pretend to exonerate men by laying
 the blame upon the gods. Medea in Ovid speaks thus:

Frustra, Medea, repugnas,

Nescio quid Deus obstat, ait.

And a little later Ovid makes her add:

Sed trahit invitam nova vis, aliudque Cupido,

Mens aliud suadet; video meliora proboque,

Deteriora sequor.

But one could set against that a passage from Vergil, who makes Nisus
 say with far more reason:

Di ne hunc ardorem mentibus addunt,

Euryale, an sua cuique Deus fit dira cupido?

298. Herr Wittich seems to have thought that in reality our
 independence is only apparent. For in his Diss. de providentia Dei

 actuali (n. 61) he makes free will consist in our being inclined
 towards the objects that present themselves to our soul for affirmation
 or denial, love or hate, in such a way that we do not feel we are
 being determined by any outward force. He adds that it is when God
 himself causes our volitions that we act with most freedom; and that the
 more efficacious and powerful God's action is upon us, the more we are
 masters of our actions. 'Quia enim Deus operatur ipsum velle, quo
 efficacius operatur, eo magis volumus; quod autem, cum volumus, facimus,
 id maxime habemus in nostra potestate.' It is true that when God causes a
 volition in us he causes a free action. But it seems to me that the
 question here is not of the universal cause or of that production of our
 will which is proper to it in so far as it is a created effect, whose
 positive elements are actually created continually through God's
 co-operation, like all other absolute reality of things. We are concerned
 here with the reasons for willing, and the means God uses when he gives
 us a good will or permits us to have an evil will. It is always we who
 produce it, good or evil, for it is our action: but there are always
 reasons that make us act, without impairing either our spontaneity or our
 freedom. Grace does no more than give impressions which are conducive to
 making will operate through fitting motives, such as would be an
 attention, a dic cur hic, a prevenient pleasure. And it is quite
 evident that that does not interfere with freedom, any more than could a
 friend who gives counsel and furnishes motives. Thus Herr Wittich has not
 supplied an answer to the question, any more than M. Bayle, and recourse
 to God is of no avail here.

299. But let me give another much more reasonable passage from the
 same M. Bayle, where he disputes with greater force the so-called lively
 sense of freedom, which according to the Cartesians is a proof of
 freedom. His words are indeed full of wit, and worthy of consideration,
 and occur in the Reply to the Questions of a Provincial (vol. III,
 ch. 140, p. 761 seqq.). Here they are: 'By the clear and distinct
 sense we have of our existence we do not discern whether we exist through
 ourselves or derive our being from another. We discern that only by
 reflexion, that is, through meditation upon our powerlessness in the
 matter of conserving ourselves as much as we would, and of freeing
 ourselves from dependence upon the beings that surround us, etc. It is
 indeed certain that the pagans (the same must be said of the Socinians,
 since they deny the creation) never attained to the
 knowledge of that true dogma that we were created from nothing, and that
 we are derived from nothingness at every moment of our continuance. They
 therefore thought erroneously that all substances in the universe exist
 of themselves and can never be reduced to nothing, and that thus they
 depend upon no other thing save in respect of their modifications, which
 are liable to be destroyed by the action of an external cause. Does not
 this error spring from the fact that we are unconscious of the creative
 action which conserves us, and that we are only conscious of our
 existence? That we are conscious of it, I say, in such a way that we
 should for ever remain ignorant of the cause of our being if other
 knowledge did not aid us? Let us say also, that the clear and distinct
 sense we have of the acts of our will cannot make us discern whether we
 give them ourselves to ourselves or receive them from that same cause
 which gives us existence. We must have recourse to reflexion or to
 meditation in order to effect this discrimination. Now I assert that one
 can never by purely philosophical meditations arrive at an established
 certainty that we are the efficient cause of our volitions: for every
 person who makes due investigation will recognize clearly, that if we
 were only passive subjects with regard to will we should have the same
 sensations of experience as we have when we think that we are free.
 Assume, for the sake of argument, that God so ordered the laws of the
 union between soul and body that all the modalities of the soul, without
 a single exception, are of necessity linked together with the
 interposition of the modalities of the brain. You will then understand
 that nothing will happen to us except that of which we are conscious:
 there will be in our soul the same sequence of thoughts from the
 perception of objects of the senses, which is its first step, up to the
 most definite volitions, which are its final step. There will be in this
 sequence the consciousness of ideas, that of affirmations, that of
 irresolutions, that of velleities and that of volitions. For whether the
 act of willing be impressed upon us by an external cause or we bring it
 about ourselves, it will be equally true that we will, and that we feel
 that we will. Moreover, as this external cause can blend as much pleasure
 as it will with the volition which it impresses upon us, we shall be able
 to feel at times that the acts of our will please us infinitely, and that
 they lead us according to the bent of our strongest inclinations. We
 shall feel no constraint; you know the maxim: voluntas non potest
 cogi. Do you not clearly understand that a weather-vane, always
 having communicated to it simultaneously (in such a way, however, that
 priority of nature or, if one will, a real momentary priority, should
 attach to the desire for motion) movement towards a certain point on the
 horizon, and the wish to turn in that direction, would be persuaded that
 it moved of itself to fulfil the desires which it conceived? I assume
 that it would not know that there were winds, or that an external cause
 changed everything simultaneously, both its situation and its desires.
 That is the state we are in by our nature: we know not whether an
 invisible cause makes us pass sufficiently from one thought to another.
 It is therefore natural that men are persuaded that they determine their
 own acts. But it remains to be discovered whether they are mistaken in
 that, as in countless other things they affirm by a kind of instinct and
 without having made use of philosophic meditation. Since therefore there
 are two hypotheses as to what takes place in man: the one that he is only
 a passive subject, the other that he has active virtues, one cannot in
 reason prefer the second to the first, so long as one can only adduce
 proofs of feeling. For we should feel with an equal force that we wish
 this or that, whether all our volitions were imprinted upon our soul by
 an exterior and invisible cause, or we formed them ourselves.'

300. There are here excellent arguments, which are valid against the
 usual systems; but they fail in respect of the System of Pre-established
 Harmony, which takes us further than we were able to go formerly. M.
 Bayle asserts, for instance, 'that by purely philosophical meditations
 one can never attain to an established certainty that we are the
 efficient cause of our volitions'. But this is a point which I do not
 concede to him: for the establishment of this system demonstrates beyond
 a doubt that in the course of nature each substance is the sole cause of
 all its actions, and that it is free of all physical influence from every
 other substance, save the customary co-operation of God. And this system
 shows that our spontaneity is real, and not only apparent, as Herr
 Wittich believed it to be. M. Bayle asserts also on the same reasons (ch.
 170, p. 1132) that if there were a fatum Astrologicum this would
 not destroy freedom; and I would concede that to him, if freedom
 consisted only in an apparent spontaneity.

301. The spontaneity of our actions can therefore no longer be
 questioned; and Aristotle has defined it well, saying that an action is
 spontaneous when its source is in him who acts. 'Spontaneum est,
 cujus principium est in agente.' Thus it is that our actions and our
 wills depend entirely upon us. It is true that we are not directly the
 masters of our will, although we be its cause; for we do not choose
 volitions, as we choose our actions by our volitions. Yet we have a
 certain power also over our will, because we can contribute indirectly
 towards willing another time that which we would fain will now, as I have
 here already shown: that, however, is no velleity, properly
 speaking. There also we have a mastery, individual and even perceptible,
 over our actions and our wills, resulting from a combination of
 spontaneity with intelligence.

302. Up to this point I have expounded the two conditions of freedom
 mentioned by Aristotle, that is, spontaneity and
 intelligence, which are found united in us in deliberation,
 whereas beasts lack the second condition. But the Schoolmen demand yet a
 third, which they call indifference. And indeed one must admit it,
 if indifference signifies as much as 'contingency'; for I have already
 said here that freedom must exclude an absolute and metaphysical or
 logical necessity. But, as I have declared more than once, this
 indifference, this contingency, this non-necessity, if I may venture so
 to speak, which is a characteristic attribute of freedom, does not
 prevent one from having stronger inclinations towards the course one
 chooses; nor does it by any means require that one be absolutely and
 equally indifferent towards the two opposing courses.

303. I therefore admit indifference only in the one sense, implying
 the same as contingency, or non-necessity. But, as I have declared more
 than once, I do not admit an indifference of equipoise, and I do not
 think that one ever chooses when one is absolutely indifferent. Such a
 choice would be, as it were, mere chance, without determining reason,
 whether apparent or hidden. But such a chance, such an absolute and
 actual fortuity, is a chimera which never occurs in nature. All wise men
 are agreed that chance is only an apparent thing, like fortune: only
 ignorance of causes gives rise to it. But if there were such a vague
 indifference, or rather if we were to choose without having anything to
 prompt us to the choice, chance would then be something actual,
 resembling what, according to Epicurus, took place in that little
 deviation of the atoms, occurring without cause or reason. Epicurus had

 introduced it in order to evade necessity, and Cicero with good reason
 ridiculed it.

304. This deviation had a final cause in the mind of Epicurus, his aim
 being to free us from fate; but it can have no efficient cause in the
 nature of things, it is one of the most impossible of chimeras. M. Bayle
 himself refutes it admirably, as we shall see presently. And yet it is
 surprising that he appears to admit elsewhere himself something of like
 nature with this supposed deviation: here is what he says, when speaking
 of Buridan's ass (Dictionary, art. 'Buridan', lit. 13): 'Those who
 advocate free will properly so called admit in man a power of
 determining, either to the right hand or the left, even when the motives
 are perfectly uniform on the side of each of the two opposing objects.
 For they maintain that our soul can say, without having any reason other
 than that of using its freedom: "I prefer this to that, although I see
 nothing more worthy of my choice in the one than the other".'

305. All those who admit a free will properly so called will not for
 that reason concede to M. Bayle this determination springing from an
 indeterminate cause. St. Augustine and the Thomists believe that all is
 determined. And one sees that their opponents resort also to the
 circumstances which contribute to our choice. Experience by no means
 approves the chimera of an indifference of equipoise; and one can employ
 here the argument that M. Bayle himself employed against the Cartesians'
 manner of proving freedom by the lively sense of our independence. For
 although I do not always see the reason for an inclination which makes me
 choose between two apparently uniform courses, there will always be some
 impression, however imperceptible, that determines us. The mere desire to
 make use of one's freedom has no effect of specifying, or determining us
 to the choice of one course or the other.

306. M. Bayle goes on: 'There are at the very least two ways whereby
 man can extricate himself from the snares of equipoise. One, which I have
 already mentioned, is for a man to flatter himself with the pleasing
 fancy that he is master in his own house, and that he does not depend
 upon objects.' This way is blocked: for all that one might wish to play
 master in one's own house, that has no determining effect, nor does it
 favour one course more than the other. M. Bayle goes on: 'He would make
 this Act: I will prefer this to that, because it pleases me to
 behave thus.' But these words, 'because it pleases me', 'because such is
 my pleasure', imply already a leaning towards 'the object that
 pleases'.

307. There is therefore no justification for continuing thus: 'And so
 that which determined him would not be taken from the object; the motive
 would be derived only from the ideas men have of their own perfections,
 or of their natural faculties. The other way is that of the lot or
 chance: the short straw would decide.' This way has an outlet, but it
 does not reach the goal: it would alter the issue, for in such a case it
 is not man who decides. Or again if one maintains that it is still the
 man who decides by lot, man himself is no longer in equipoise, because
 the lot is not, and the man has attached himself to it. There are always
 reasons in Nature which cause that which happens by chance or through the
 lot. I am somewhat surprised that a mind so shrewd as M. Bayle's could
 have allowed itself to be so misled on this point. I have set out
 elsewhere the true rejoinder to the Buridan sophism: it is that the case
 of perfect equipoise is impossible, since the universe can never be
 halved, so as to make all impressions equivalent on both sides.

308. Let us see what M. Bayle himself says elsewhere against the
 chimerical or absolutely undefined indifference. Cicero had said (in his
 book De Fato) that Carneades had found something more subtle than
 the deviation of atoms, attributing the cause of a so-called absolutely
 undefined indifference to the voluntary motions of souls, because these
 motions have no need of an external cause, coming as they do from our
 nature. But M. Bayle (Dictionary, art. 'Epicurus', p. 1143) aptly
 replies that all that which springs from the nature of a thing is
 determined: thus determination always remains, and Carneades' evasion is
 of no avail.

309. He shows elsewhere (Reply to the Questions of a
 Provincial, ch. 90, l. 2, p. 229) 'that a freedom far removed from
 this so-called equipoise is incomparably more beneficial. I mean', he
 says, 'a freedom such as may always follow the judgements of the mind,
 and such as cannot resist objects clearly recognized as good. I know of
 no people who do not agree that truth clearly recognized necessitates'
 (determines rather, unless one speak of a moral necessity) 'the assent of
 the soul; experience teaches us that. In the schools they teach
 constantly that as the true is the object of the understanding, so
 the good is the object of the will. So likewise they teach that as the
 understanding can never affirm anything save that which is shown to it
 under the semblance of truth, the will can never love anything which to
 it does not appear to be good. One never believes the false as such, and
 one never loves evil as evil. There is in the understanding a natural
 determination towards the true in general, and towards each individual
 truth clearly recognized. There is in the will a natural determination
 towards good in general; whence many philosophers conclude that from the
 moment when individual goods are clearly recognized by us we are of
 necessity compelled to love them. The understanding suspends its actions
 only when its objects show themselves obscurely, so that there is cause
 for doubt as to whether they are false or true. That leads many persons
 to the conclusion that the will remains in equipoise only when the soul
 is uncertain whether the object presented to it is a good with regard to
 it; but that also, the moment the soul decides in the affirmative, it of
 necessity clings to that object until other judgements of the mind
 determine it otherwise. Those who expound freedom in this fashion think
 to find therein plentiful enough material for merit or demerit. For they
 assume that these judgements of the mind proceed from a free attention of
 the soul in examining the objects, comparing them together, and
 discriminating between them. I must not forget that there are very
 learned men' (such as Bellarmine, lib. 3, De Gratia et Libero
 Arbitrio, c. 8, et 9, and Cameron, in Responsione ad Epistolam
 Viri Docti, id est Episcopii) 'who maintain with very cogent reasons
 that the will always of necessity follows the last practical act of the
 understanding.'

310. One must make some observations on this discourse. A very clear
 recognition of the best determines the will; but it does not
 necessitate it, properly speaking. One must always distinguish between
 the necessary and the certain or infallible, as I have already observed
 more than once, and distinguish metaphysical necessity from moral
 necessity. I think also that it is only God's will which always follows
 the judgements of the understanding: all intelligent creatures are
 subject to some passions, or to perceptions at least, that are not
 composed entirely of what I call adequate ideas. And although in
 the blessed these passions always tend towards the true good, by virtue
 of the laws of Nature and the system of things pre-established in
 relation to them, yet this does not always happen in such a way that
 they have a perfect knowledge of that good. It is the same with them as
 with us, who do not always understand the reason for our instincts. The
 angels and the blessed are created beings, even as we are, in whom there
 is always some confused perception mingled with distinct knowledge.
 Suarez said something similar concerning them. He thinks (Treatise on
 Prayer, book I, ch. 11) that God has so ordered things beforehand
 that their prayers, when they are made with a full will, always succeed:
 that is an example of a pre-established harmony. As for us, in addition
 to the judgement of the understanding, of which we have an express
 knowledge, there are mingled therewith confused perceptions of the
 senses, and these beget passions and even imperceptible inclinations, of
 which we are not always aware. These movements often thwart the judgement
 of the practical understanding.

311. As for the parallel between the relation of the understanding to
 the true and that of the will to the good, one must know that a clear and
 distinct perception of a truth contains within it actually the
 affirmation of this truth: thus the understanding is necessitated in that
 direction. But whatever perception one may have of the good, the effort
 to act in accordance with the judgement, which in my opinion forms the
 essence of the will, is distinct from it. Thus, since there is need of
 time to raise this effort to its climax, it may be suspended, and even
 changed, by a new perception or inclination which passes athwart it,
 which diverts the mind from it, and which even causes it sometimes to
 make a contrary judgement. Hence it comes that our soul has so many means
 of resisting the truth which it knows, and that the passage from mind to
 heart is so long. Especially is this so when the understanding to a great
 extent proceeds only by faint thoughts, which have only slight
 power to affect, as I have explained elsewhere. Thus the connexion
 between judgement and will is not so necessary as one might think.

312. M. Bayle goes on to say, with truth (p. 221): 'Indeed, it cannot
 be a fault in man's soul that it has no freedom of indifference as
 regards good in general. It would be rather a disorder, an inordinate
 imperfection, if one could say truthfully: It is all one to me whether I
 am happy or unhappy; I have no more determination to love the good than
 to hate it; I can do both equally. Now if it is a praiseworthy and
 advantageous quality to be determinate as regards good in
 general, it cannot be a fault if one is necessitated as regards each
 individual good recognized plainly as for our good. It seems even as
 though it were a necessary conclusion, that if the soul has no freedom of
 indifference as regards good in general, it also has none in respect of
 particular goods which after due examination it judges to be goods in
 relation to it. What should we think of a soul which, having formed that
 judgement, had, and prided itself on having, the power not to love these
 goods, and even to hate them, and which said: I recognize clearly that
 these are goods for me, I have all the enlightenment necessary on that
 point; nevertheless I will not love them, I will hate them; my decision
 is made, I act upon it; it is not that any reason' (that is, any other
 reason than that which is founded upon 'Such is my good pleasure') 'urges
 me thereto, but it pleases me so to behave: what should we think, I say,
 of such a soul? Should we not find it more imperfect and more unhappy
 than if it had not this freedom of indifference?

313. 'Not only does the doctrine that subjects the will to the final
 acts of the understanding give a more favourable idea of the state of the
 soul, but it shows also that it is easier to lead man to happiness along
 that road than along the road of indifference. It will suffice to
 enlighten his mind upon his true interests, and straightway his will will
 comply with the judgements that reason shall have pronounced. But if he
 has a freedom independent of reason and of the quality of objects clearly
 recognized, he will be the most intractable of all animals, and it will
 never be possible to rely upon making him choose the right course. All
 the counsels, all the arguments in the world may prove unavailing; you
 will give him explanations, you will convince his mind, and yet his will
 will play the haughty madam and remain motionless as a rock. Vergil,
 Aen., lib. 6, v. 470:

Non magis incepto vultum sermone movetur,

Quam si dura silex, aut stet Marpesia cautes.

A caprice, an empty whim will make her stiffen against reasons of all
 kinds; it will not please her to love her clearly recognized good, it
 will please her to hate it. Do you consider such a faculty, sir, to be
 the richest present God can have made to man, and the sole instrument of
 our happiness? Is it not rather an obstacle to our felicity? Is there
 cause for boasting in being able to say: "I have scorned all the
 judgements of my reason, and I have followed an altogether different
 path, simply from considerations of my own good pleasure?" With what
 regrets would one not be torn, in that case, if the determination made
 had an ill result? Such a freedom would therefore be more harmful than
 profitable to men, because the understanding would not present all the
 goodness of the objects clearly enough to deprive the will of the power
 of rejection. It would be therefore infinitely better for man to be
 always of necessity determined by the judgement of the understanding,
 than to permit the will to suspend its action. For by this means it would
 achieve its aim with greater ease and certainty.'

314. Upon this discourse I make the further observation, that it is
 very true that a freedom of indifference, undefined and without any
 determining reason, would be as harmful, and even objectionable, as it is
 impracticable and chimerical. The man who wished to behave thus, or at
 the least appear to be acting without due cause, would most certainly be
 looked upon as irrational. But it is very true also that the thing is
 impossible, when it is taken strictly in accordance with the assumption.
 As soon as one tries to give an example of it one misses one's aim and
 stumbles upon the case of a man who, while he does not come to a decision
 without cause, does so rather under the influence of inclination or
 passion than of judgement. As soon as one says: 'I scorn the judgements
 of my reason simply from considerations of my own good pleasure, it
 pleases me to behave thus', it is as if one were to say: I prefer my
 inclination to my interest, my pleasure to my profit.

315. Even so some capricious man, fancying that it is ignominious for
 him to follow the advice of his friends or his servants, might prefer the
 satisfaction of contradicting them to the profit he could derive from
 their counsel. It may happen, however, that in a matter of small moment a
 wise man acts irregularly and against his own interest in order to thwart
 another who tries to restrain him or direct him, or that he may
 disconcert those who watch his steps. It is even well at times to imitate
 Brutus by concealing one's wit, and even to feign madness, as David did
 before the King of the Philistines.

316. M. Bayle admirably supplements his remarks with the object of
 showing that to act against the judgement of the understanding would be a
 great imperfection. He observes (p. 225) that, even according to the
 Molinists, 'the understanding which does its duty
 well indicates that which is the best'. He
 introduces God (ch. 91, p. 227) saying to our first parents in the Garden
 of Eden: 'I have given you my knowledge, the faculty of judging things,
 and full power to dispose your wills. I shall give you instructions and
 orders; but the free will that I have bestowed upon you is of such a
 nature that you have equal power (according to circumstances) to obey me
 and to disobey me. You will be tempted: if you make a good use of your
 freedom you will be happy; and if you use it ill you will be unhappy. It
 is for you to see if you wish to ask of me, as a new grace, either that I
 permit you to abuse your freedom when you shall make resolve to do so, or
 that I prevent you from doing so. Consider carefully, I give you four and
 twenty hours. Do you not clearly understand' (adds M. Bayle) 'that their
 reason, which had not yet been obscured by sin, would have made them
 conclude that they must ask God, as the crowning point of the favours
 wherewith he had honoured them, not to permit them to destroy themselves
 by an ill use of their powers? And must one not admit that if Adam,
 through wrongly making it a point of honour to order his own goings, had
 refused a divine direction that would have safeguarded his happiness, he
 would have been the prototype of all such as Phaeton and Icarus? He would
 have been well-nigh as ungodly as the Ajax of Sophocles, who wished to
 conquer without the aid of the gods, and who said that the most craven
 would put their enemies to flight with such aid.'

317. M. Bayle also shows (ch. 80) that one congratulates oneself no
 less, or even takes more credit to oneself, for having been aided from
 above, than for owing one's happiness to one's own choice. And if one
 does well through having preferred a tumultuous instinct, which arose
 suddenly, to reasons maturely considered, one feels an extraordinary joy
 in this; for one assumes that either God, or our Guardian Angel, or
 something or other which one pictures to oneself under the vague name of
 good luck has impelled us thereto. Indeed, Sulla and Caesar
 boasted more of their good luck than of their prudence. The pagans, and
 particularly the poets (Homer especially), determined their heroes' acts
 by divine promptings. The hero of the Aeneid proceeds only under
 the direction of a God. It was very great praise offered to the Emperors
 if one said that they were victorious both through their troops and
 through their gods whom they lent to their generals: 'Te copias, te
 consilium et tuos praebente Divos,' said Horace. The generals fought
 under the auspices of the Emperors, as if trusting to the Emperor's good
 luck, for subordinate officers had no rights regarding the auspices. One
 takes credit to oneself for being a favourite of heaven, one rates
 oneself more highly for the possession of good fortune than of talent.
 There are no people that think themselves more fortunate than the
 mystics, who imagine that they keep still while God acts within them.

318. 'On the other hand', M. Bayle adds (ch. 83), 'a Stoic
 philosopher, who attaches to everything an inevitable necessity, is as
 susceptible as another man to the pleasure of having chosen well. And
 every man of sense will find that, far from taking pleasure in the
 thought of having deliberated long and finally chosen the most honourable
 course, one feels incredible satisfaction in persuading oneself that one
 is so firmly rooted in the love of virtue that without the slightest
 resistance one would repel a temptation. A man to whom is suggested the
 doing of a deed contrary to his duty, his honour and his conscience, who
 answers forthwith that he is incapable of such a crime, and who is
 certainly not capable of it, is far more contented with himself than if
 he asked for time to consider it, and were for some hours in a state of
 indecision as to which course to take. One is on many occasions regretful
 over not being able to make up one's mind between two courses, and one
 would be well pleased that the counsel of a good friend, or some succour
 from above, should impel us to make a good choice.' All that demonstrates
 for us the advantage a determinate judgement has over that vague
 indifference which leaves us in uncertainty. But indeed I have proved
 sufficiently that only ignorance or passion has power to keep us in
 doubt, and have thus given the reason why God is never in doubt. The
 nearer one comes to him, the more perfect is freedom, and the more it is
 determined by the good and by reason. The character of Cato, of whom
 Velleius said that it was impossible for him to perform a dishonourable
 action, will always be preferred to that of a man who is capable of
 wavering.

319. I have been well pleased to present and to support these
 arguments of M. Bayle against vague indifference, as much for the
 elucidation of the subject as to confront him with himself, and to
 demonstrate that he ought therefore not to complain of the alleged
 necessity imposed upon God, of choosing the best way that is possible.
 For either God will act through a vague indifference and at random, or
 again he will act on caprice or through some other passion, or finally he
 must act through a prevailing inclination of reason which prompts him to
 the best. But passions, which come from the confused perception of an
 apparent good, cannot occur in God; and vague indifference is something
 chimerical. It is therefore only the strongest reason that can regulate
 God's choice. It is an imperfection in our freedom that makes us capable
 of choosing evil instead of good, a greater evil instead of the lesser
 evil, the lesser good instead of the greater good. That arises from the
 appearances of good and evil, which deceive us; whereas God is always
 prompted to the true and the greatest good, that is, to the absolutely
 true good, which he cannot fail to know.

320. This false idea of freedom, conceived by those who, not content
 with exempting it, I do not say from constraint, but from necessity
 itself, would also exempt it from certainty and determination, that is,
 from reason and perfection, nevertheless pleased some Schoolmen, people
 who often become entangled in their own subtleties, and take the straw of
 terms for the grain of things. They assume some chimerical notion, whence
 they think to derive some use, and which they endeavour to maintain by
 quibblings. Complete indifference is of this nature: to concede it to the
 will is to grant it a privilege of the kind that some Cartesians and some
 mystics find in the divine nature, of being able to do the impossible, to
 produce absurdities, to cause two contradictory propositions to be true
 simultaneously. To claim that a determination comes from a complete
 indifference absolutely indeterminate is to claim that it comes naturally
 from nothing. Let it be assumed that God does not give this
 determination: it has accordingly no fountainhead in the soul, nor in the
 body, nor in circumstances, since all is assumed to be indeterminate; and
 yet there it is, appearing and existing without preparation, nothing
 making ready for it, no angel, not even God himself, being able to see or
 to show how it exists. That would be not only the emergence of something
 from nothing, but its emergence thence of itself. This doctrine
 introduces something as preposterous as the theory already mentioned, of
 the deviation of atoms, whereby Epicurus asserted that one of these small
 bodies, going in a straight line, would turn aside all at once from its
 path, without any reason, simply because the will so commands. Take note
 moreover that he resorted to that only to justify this alleged freedom of
 complete indifference, a chimerical notion which appears to be of very
 ancient origin; and one may with good reason say: Chimaera Chimaeram
 parit.

321. This is the way Signor Marchetti has expressed it in his
 admirable translation of Lucretius into Italian verse, which has not yet
 been published (Book 2):

Mà ch'i principii poi non corran punto

Della lor dritta via, chi veder puote?

Sì finalmente ogni lor moto sempre

Insieme s'aggruppa, e dall' antico

Sempre con ordin certo il nuovo nasce;

Ne tracciando i primi semi, fanno

Di moto un tal principio, il qual poi rompa

I decreti del fato, acciò non segua

L'una causa dell' altra in infinito;

Onde han questa, dich' io, del fato sciolta

Libera voluntà, per cui ciascuno

Va dove più l'agrada? I moti ancora

Si declinan sovente, e non in tempo

Certo, ne certa region, mà solo

Quando e dove commanda il nostro arbitrio;

Poiche senz' alcun dubbio à queste cose

Dà sol principio il voler proprio, e quindi

Van poi scorrendo per le membra i moti.

It is comical that a man like Epicurus, after having discarded the
 gods and all incorporeal substances, could have supposed that the will,
 which he himself takes as composed of atoms, could have had control over
 the atoms, and diverted them from their path, without its being possible
 for one to say how.

322. Carneades, not going so far back as to the atoms, claimed to find
 at once in the soul of man the reason for the so-called vague
 indifference, assuming as reason for the thing just that for which
 Epicurus sought a reason. Carneades gained nothing thereby, except that
 he more easily deceived careless people, in transferring the absurdity
 from one subject, where it is somewhat too evident, to another subject
 where it is easier to confuse matters, that is to say, from the body to
 the soul. For most philosophers had not very distinct notions of the
 nature of the soul. Epicurus, who composed it of atoms, was at least
 right in seeking the origin of its determination in that which he
 believed to be the origin of the soul itself. That is why Cicero and M.
 Bayle were wrong to find so much fault with him, and to be indulgent
 towards, and even praise, Carneades, who is no less irrational. I do not
 understand how M. Bayle, who was so clear-sighted, was thus satisfied by
 a disguised absurdity, even to the extent of calling it the greatest
 effort the human mind can make on this matter. It is as if the soul,
 which is the seat of reason, were more capable than the body of acting
 without being determined by some reason or cause, internal or external;
 or as if the great principle which states that nothing comes to pass
 without cause only related to the body.

323. It is true that the Form or the Soul has this advantage over
 matter, that it is the source of action, having within itself the
 principle of motion or of change, in a word, το
 αυτοκινητον,
 as Plato calls it; whereas matter is simply passive, and has need of
 being impelled to act, agitur, ut agat. But if the soul is active
 of itself (as it indeed is), for that very reason it is not of itself
 absolutely indifferent to the action, like matter, and it must find in
 itself a ground of determination. According to the System of
 Pre-established Harmony the soul finds in itself, and in its ideal nature
 anterior to existence, the reasons for its determinations, adjusted to
 all that shall surround it. That way it was determined from all eternity
 in its state of mere possibility to act freely, as it does, when it
 attains to existence.

324. M. Bayle himself remarks aptly that freedom of indifference (such
 as must be admitted) does not exclude inclinations and does not demand
 equipoise. He demonstrates amply enough (Reply to the Questions of a
 Provincial, ch. 139, p. 748 seqq.) that the soul may be
 compared to a balance, where reasons and inclinations take the place of
 weights. According to him, one can explain what passes in our resolutions
 by the hypothesis that the will of man is like a balance which is at rest
 when the weights of its two pans are equal, and which always inclines
 either to one side or the other according to which of the pans is the
 more heavily laden. A new reason makes a heavier weight, a new idea
 shines more brightly than the old; the fear of a heavy penalty prevails
 over some pleasure; when two passions dispute the ground, it is always
 the stronger which gains the mastery, unless the other be assisted by
 reason or by some other contributing passion. When one flings away
 merchandise in order to save oneself, the action, which the Schoolmen
 call mixed, is voluntary and free; and yet love of life indubitably
 prevails over love of possessions. Grief arises from remembrance of lost
 possessions, and one has all the greater difficulty in making one's
 resolve, the nearer the approach to even weight in the opposing reasons,
 as also we see that the balance is determined more promptly when there is
 a great difference between the weights.

325. Nevertheless, as very often there are divers courses to choose
 from, one might, instead of the balance, compare the soul with a force
 which puts forth effort on various sides simultaneously, but which acts
 only at the spot where action is easiest or there is least resistance.
 For instance, air if it is compressed too firmly in a glass vessel will
 break it in order to escape. It puts forth effort at every part, but
 finally flings itself upon the weakest. Thus do the inclinations of the
 soul extend over all the goods that present themselves: they are
 antecedent acts of will; but the consequent will, which is their result,
 is determined in the direction of that which touches most closely.

326. This ascendancy of inclinations, however, does not prevent man
 from being master in his own domain, provided that he knows how to make
 use of his power. His dominion is that of reason: he has only to prepare
 himself in good time to resist the passions, and he will be capable of
 checking the vehemence of the most furious. Let us assume that Augustus,
 about to give orders for putting to death Fabius Maximus, acts, as is his
 wont, upon the advice a philosopher had given him, to recite the Greek
 alphabet before doing anything in the first heat of his anger: this
 reflexion will be capable of saving the life of Fabius and the glory of
 Augustus. But without some fortunate reflexion, which one owes sometimes
 to a special divine mercy, or without some skill acquired beforehand,
 like that of Augustus, calculated to make us reflect fittingly as to time
 and place, passion will prevail over reason. The driver is master over
 the horses if he controls them as he should, and as he can; but there are
 occasions when he becomes negligent, and then for a time he will have to
 let go the reins:

Fertur equis auriga, nec audit currus habenas.

327. One must admit that there is always within us enough power
 over our will, but we do not always bethink ourselves of employing it.
 That shows, as I have observed more than once, that the power of the soul
 over its inclinations is a control which can only be exercised in an
 indirect manner, almost as Bellarmine would have had the Popes
 exercise rights over the temporal power of kings. In truth, the external
 actions that do not exceed our powers depend absolutely upon our will;
 but our volitions depend upon our will only through certain artful twists
 which give us means of suspending our resolutions, or of changing them.
 We are masters in our own house, not as God is in the world, he having
 but to speak, but as a wise prince is in his dominions or as a good
 father of a family is in his home. M. Bayle sometimes takes the matter
 differently, as though we must have, in order to boast of a free will, an
 absolute power over ourselves, independent of reasons and of means. But
 even God has not such a power, and must not have in this sense, in
 relation to his will: he cannot change his nature, nor act otherwise than
 according to method; and how could man transform himself all of a sudden?
 I have already said God's dominion, the dominion of wisdom, is that of
 reason. It is only God, however, who always wills what is most to be
 desired, and consequently he has no need of the power to change his will.
 328. If the soul is mistress in its own house (says M. Bayle, p. 753) it
 has only to will, and straightway that vexation and pain which is
 attendant upon victory over the passions will vanish away. For this
 effect it would suffice, in his opinion, to give oneself indifference to
 the objects of the passions (p. 758). Why, then, do men not give
 themselves this indifference (he says), if they are masters in their own
 house? But this objection is exactly as if I were to ask why a father of
 a family does not give himself gold when he has need thereof? He can
 acquire some, but through skill, and not, as in the age of the fairies,
 or of King Midas, through a mere command of the will or by his touch. It
 would not suffice to be master in one's own house; one must be master of
 all things in order to give oneself all that one wishes; for one does not
 find everything in one's own house. Working thus upon oneself, one must
 do as in working upon something else; one must have knowledge of the
 constitution and the qualities of one's object, and adapt one's
 operations thereto. It is therefore not in a moment and by a mere act of
 the will that one corrects oneself, and that one acquires a better
 will.

329. Nevertheless it is well to observe that the vexations and pains
 attendant upon victory over the passions in some people turn into
 pleasure, through the great satisfaction they find in the lively sense of
 the force of their mind, and of the divine grace. Ascetics and true
 mystics can speak of this from experience; and even a true philosopher
 can say something thereof. One can attain to that happy state, and it is
 one of the principal means the soul can use to strengthen its
 dominion.

330. If the Scotists and the Molinists appear to favour vague
 indifference (appear, I say, for I doubt whether they do so in reality,
 once they have learnt to know it), the Thomists and the disciples of
 Augustine are for predetermination. For one must have either the one or
 the other. Thomas Aquinas is a writer who is accustomed to reason on
 sound principles, and the subtle Scotus, seeking to contradict him, often
 obscures matters instead of throwing light upon them. The Thomists as a
 general rule follow their master, and do not admit that the soul makes
 its resolve without the existence of some predetermination which
 contributes thereto. But the predetermination of the new Thomists is not
 perhaps exactly that which one needs. Durand de Saint-Pourçain, who often
 enough formed a party of his own, and who opposed the idea of the special
 co-operation of God, was nevertheless in favour of a certain
 predetermination. He believed that God saw in the state of the soul, and
 of its surroundings, the reason for his determinations.

331. The ancient Stoics were in that almost of the same opinion as the
 Thomists. They were at the same time in favour of determination and
 against necessity, although they have been accused of attaching necessity
 to everything. Cicero says in his book De Fato that Democritus,
 Heraclitus, Empedocles and Aristotle believed that fate implied
 necessity; that others were opposed to that (he means perhaps Epicurus
 and the Academicians); and that Chrysippus sought a middle course. I
 think that Cicero is mistaken as regards Aristotle, who fully recognized
 contingency and freedom, and went even too far, saying (inadvertently, as
 I think) that propositions on contingent futurities had no determinate
 truth; on which point he was justifiably abandoned by most of the
 Schoolmen. Even Cleanthes, the teacher of Chrysippus, although he upheld
 the determinate truth of future events, denied their necessity. Had the
 Schoolmen, so fully convinced of this determination of
 contingent futurities (as were for instance the Fathers of Coimbra,
 authors of a famous Course of Philosophy), seen the connexion between
 things in the form wherein the System of General Harmony proclaims it,
 they would have judged that one cannot admit preliminary certainty, or
 determination of futurition, without admitting a predetermination of the
 thing in its causes and in its reasons.

332. Cicero has endeavoured to expound for us the middle course taken
 by Chrysippus; but Justus Lipsius observed, in his Stoic
 Philosophy, that the passage from Cicero was mutilated, and that
 Aulus Gellius has preserved for us the whole argument of the Stoic
 philosopher (Noct. Att., lib. 6, c. 2). Here it is in epitome.
 Fate is the inevitable and eternal connexion of all events. Against this
 is urged in objection, that it follows that the acts of the will would be
 necessary, and that criminals, being coerced into evil, should not be
 punished. Chrysippus answers that evil springs from the original
 constitution of souls, which forms part of the destined sequence; that
 souls which are of a good natural disposition offer stronger resistance
 to the impressions of external causes; but that those whose natural
 defects had not been corrected by discipline allowed themselves to be
 perverted. Next he distinguishes (according to Cicero) between principal
 causes and accessary causes, and uses the comparison of a cylinder, whose
 rotatory force and speed or ease in motion comes chiefly from its shape,
 whereas it would be retarded by any roughness in formation. Nevertheless
 it has need of impulsion, even as the soul needs to be acted upon by the
 objects of the senses, and receives this impression according to its own
 constitution.

333. Cicero considers that Chrysippus becomes so confused that,
 whether he will or no, he confirms the necessity of fate. M. Bayle is
 almost of the same opinion (Dictionary, art. 'Chrysippus', lit.
 H). He says that this philosopher does not get out of the bog, since the
 cylinder is regular or uneven according to what the craftsman has made
 it; and thus God, providence, fate will be the causes of evil in such a
 way as to render it necessary. Justus Lipsius answers that, according to
 the Stoics, evil came from matter. That is (to my mind) as if he had said
 that the stone on which the craftsman worked was sometimes too rough and
 too irregular to produce a good cylinder. M. Bayle cites against
 Chrysippus the fragments of Onomaus and Diogenianus that Eusebius has
 preserved for us in the Praeparatio Evangelica (lib. 6, c. 7, 8);
 and above all he relies upon Plutarch's refutation in his book against
 the Stoics, quoted art. 'Paulicians', lit. G. But this refutation does
 not amount to very much. Plutarch maintains that it would be better to
 deny power to God than to impute to him the permission of evils; and he
 will not admit that evil may serve a greater good. I have already shown,
 on the contrary, that God cannot but be all-powerful, even though he can
 do no better than produce the best, which includes the permission of
 evil. Moreover, I have pointed out repeatedly that what is to the
 disadvantage of a part taken separately may serve the perfection of the
 whole.

334. Chrysippus had already made an observation to this effect, not
 only in his fourth book on Providence, as given by Aulus Gellius (lib. 6,
 c. 1) where he asserts that evil serves to bring the good to notice (a
 reason which is not sufficient here), but still better when he applies
 the comparison of a stage play, in his second book on Nature (as Plutarch
 quotes it himself). There he says that there are sometimes portions in a
 comedy which are of no worth in themselves and which nevertheless lend
 grace to the whole poem. He calls these portions epigrams or
 inscriptions. We have not enough acquaintance with the nature of the
 ancient comedy for full understanding of this passage from Chrysippus;
 but since Plutarch assents to the fact, there is reason to believe that
 this comparison was not a poor one. Plutarch replies in the first place
 that the world is not like a play to provide entertainment. But that is a
 poor answer: the comparison lies in this point alone, that one bad part
 may make the whole better. He replies secondly that this bad passage is
 only a small part of the comedy, whereas human life swarms with evils.
 This reply is of no value either: for he ought to have taken into account
 that what we know is also a very small part of the universe.

335. But let us return to the cylinder of Chrysippus. He is right in
 saying that vice springs from the original constitution of some minds. He
 was met with the objection that God formed them, and he could only reply
 by pointing to the imperfection of matter, which did not permit God to do
 better. This reply is of no value, for matter in itself is indifferent to
 all forms, and God made it. Evil springs rather from the Forms
 themselves in their detached state, that is, from the ideas that God has
 not produced by an act of his will, any more than he thus
 produced numbers and figures, and all possible essences which one must
 regard as eternal and necessary; for they are in the ideal region of the
 possibles, that is, in the divine understanding. God is therefore not the
 author of essences in so far as they are only possibilities. But there is
 nothing actual to which he has not decreed and given existence; and he
 has permitted evil because it is involved in the best plan existing in
 the region of possibles, a plan which supreme wisdom could not fail to
 choose. This notion satisfies at once the wisdom, the power and the
 goodness of God, and yet leaves a way open for the entrance of evil. God
 gives perfection to creatures in so far as it is possible in the
 universe. One gives a turn to the cylinder, but any roughness in its
 shape restricts the swiftness of its motion. This comparison made by
 Chrysippus does not greatly differ from mine, which was taken from a
 laden boat that is carried along by the river current, its pace becoming
 slower as the load grows heavier. These comparisons tend towards the same
 end; and that shows that if we were sufficiently informed concerning the
 opinions of ancient philosophers, we should find therein more reason than
 is supposed.

336. M. Bayle himself commends the passage from Chrysippus (art.
 'Chrysippus', lit. T) that Aulus Gellius quotes in the same place, where
 this philosopher maintains that evil has come by concomitance.
 That also is made clear by my system. For I have demonstrated that the
 evil which God permitted was not an object of his will, as an end or a
 means, but simply as a condition, since it had to be involved in the
 best. Yet one must confess that the cylinder of Chrysippus does not
 answer the objection of necessity. He ought to have added, in the first
 place, that it is by the free choice of God that some of the possibles
 exist; secondly, that rational creatures act freely also, in accordance
 with their original nature, which existed already in the eternal ideas;
 and lastly, that the motive power of good inclines the will without
 compelling it.

337. The advantage of freedom which is in the creature without doubt
 exists to an eminent degree in God. That must be understood in so far as
 it is genuinely an advantage and in so far as it presupposes no
 imperfection. For to be able to make a mistake and go astray is a
 disadvantage, and to have control over the passions is in truth an
 advantage, but one that presupposes an imperfection, namely
 passion itself, of which God is incapable. Scotus was justified in saying
 that if God were not free and exempt from necessity, no creature would be
 so. But God is incapable of being indeterminate in anything whatsoever:
 he cannot be ignorant, he cannot doubt, he cannot suspend his judgement;
 his will is always decided, and it can only be decided by the best. God
 can never have a primitive particular will, that is, independent of laws
 or general acts of will; such a thing would be unreasonable. He cannot
 determine upon Adam, Peter, Judas or any individual without the existence
 of a reason for this determination; and this reason leads of necessity to
 some general enunciation. The wise mind always acts according to
 principles; always according to rules, and never according
 to exceptions, save when the rules come into collision through
 opposing tendencies, where the strongest carries the day: or else, either
 they will stop one another or some third course will emerge as a result.
 In all these cases one rule serves as an exception to the other, and
 there are never any original exceptions with one who always acts
 in a regular way.

338. If there are people who believe that election and reprobation are
 accomplished on God's part by a despotic absolute power, not only without
 any apparent reason but actually without any reason, even a concealed
 one, they maintain an opinion that destroys alike the nature of things
 and the divine perfections. Such an absolutely absolute decree (so
 to speak) would be without doubt insupportable. But Luther and Calvin
 were far from such a belief: the former hopes that the life to come will
 make us comprehend the just reasons of God's choice; and the latter
 protests explicitly that these reasons are just and holy, although they
 be unknown to us. I have already in that connexion quoted Calvin's
 treatise on predestination, and here are the actual words: 'God before
 the fall of Adam had reflected upon what he had to do, and that for
 causes concealed from us.... It is evident therefore that he had just
 causes for the reprobation of some of mankind, but causes to us unknown.'

339. This truth, that all God does is reasonable and cannot be better
 done, strikes at the outset every man of good sense, and extorts, so to
 speak, his approbation. And yet the most subtle of philosophers have a
 fatal propensity for offending sometimes without observing it, during the
 course and in the heat of disputes, against the first principles of good
 sense, when these are shrouded in terms that disguise them. We have here
 already seen how the excellent M. Bayle, with all his shrewdness, has
 nevertheless combated this principle which I have just indicated, and
 which is a sure consequence of the supreme perfection of God. He thought
 to defend in that way the cause of God and to exempt him from an
 imaginary necessity, by leaving him the freedom to choose from among
 various goods the least. I have already spoken of M. Diroys and others
 who have also been deluded by this strange opinion, one that is far too
 commonly accepted. Those who uphold it do not observe that it implies a
 wish to preserve for, or rather bestow upon, God a false freedom, which
 is the freedom to act unreasonably. That is rendering his works subject
 to correction, and making it impossible for us to say or even to hope
 that anything reasonable can be said upon the permission of evil.

340. This error has much impaired M. Bayle's arguments, and has barred
 his way of escape from many perplexities. That appears again in relation
 to the laws of the realm of Nature: he believes them to be arbitrary and
 indifferent, and he objects that God could better have attained his end
 in the realm of grace if he had not clung to these laws, if he had more
 often dispensed with their observance, or even if he had made others. He
 believed this especially with regard to the law of the union between the
 soul and the body. For he is persuaded, with the modern Cartesians, that
 the ideas of the perceptible qualities that God gives (according to them)
 to the soul, occasioned by movements of the body, have nothing
 representing these movements or resembling them. Accordingly it was a
 purely arbitrary act on God's part to give us the ideas of heat, cold,
 light and other qualities which we experience, rather than to give us
 quite different ideas occasioned in the same way. I have often wondered
 that people so talented should have been capable of relishing notions so
 unphilosophic and so contrary to the fundamental maxims of reason. For
 nothing gives clearer indication of the imperfection of a philosophy than
 the necessity experienced by the philosopher to confess that something
 comes to pass, in accordance with his system, for which there is no
 reason. That applies to the idea of Epicurus on the deviation of atoms.
 Whether it be God or Nature that operates, the operation will always have
 its reasons. In the operations of Nature, these reasons will depend
 either upon necessary truths or upon the laws that God has found the most
 reasonable; and in the operations of God, they will depend
 upon the choice of the supreme reason which causes them to act.

341. M. Regis, a famous Cartesian, had asserted in his 'Metaphysics'
 (part 2, book 2, c. 29) that the faculties God has given to men are the
 most excellent that they were capable of in conformity with the general
 order of nature. 'Considering only', he says, 'the power of God and the
 nature of man by themselves, it is very easy to conceive that God could
 have made man more perfect: but if one will consider man, not in himself
 and separately from all other creatures, but as a member of the universe
 and a portion which is subject to the general laws of motions, one will
 be bound to acknowledge that man is as perfect as he could have been.' He
 adds 'that we cannot conceive that God could have employed any other
 means more appropriate than pain for the conservation of our bodies'. M.
 Regis is right in a general way in saying that God cannot do better than
 he has done in relation to all. And although there be apparently in some
 places in the universe rational animals more perfect than man, one may
 say that God was right to create every kind of species, some more perfect
 than others. It is perhaps not impossible that there be somewhere a
 species of animals much resembling man and more perfect than we are. It
 may be even that the human race will attain in time to a greater
 perfection than that which we can now envisage. Thus the laws of motions
 do not prevent man from being more perfect: but the place God has
 assigned to man in space and in time limits the perfections he was able
 to receive.

342. I also doubt, with M. Bayle, whether pain be necessary in order
 to warn men of peril. But this writer goes too far (Reply to the
 Questions of a Provincial, vol. II, ch. 77, p. 104): he seems to
 think that a feeling of pleasure could have the same effect, and that, in
 order to prevent a child from going too near the fire, God could give him
 ideas of pleasure in proportion to the distance he kept from it. This
 expedient does not appear very practicable with regard to all evils,
 unless a miracle were involved. It is more natural that what if it were
 too near would cause an evil should cause some foreboding of evil when it
 is a little less near. Yet I admit that it is possible such a foreboding
 will be something less than pain, and usually this is the case. Thus it
 indeed appears that pain is not necessary for causing one to shun present
 peril; it is wont rather to serve as a penalty for having actually
 plunged into evil, and a warning against further
 lapse. There are also many painful evils the avoidance whereof rests not
 with us. As a dissolution of the continuity of our body is a consequence
 of many accidents that may happen to us, it was natural that this
 imperfection of the body should be represented by some sense of
 imperfection in the soul. Nevertheless I would not guarantee that there
 were no animals in the universe whose structure was cunning enough to
 cause a sense of indifference as accompaniment to this dissolution of
 continuity, as for instance when a gangrenous limb is cut off; or even a
 sense of pleasure, as if one were only scratching oneself. For the
 imperfection that attends the dissolution of the body might lead to the
 sense of a greater perfection, which was suspended or checked by the
 continuity which is now broken: and in this respect the body would be as
 it were a prison.

343. There is also nothing to preclude the existence in the universe
 of animals resembling that one which Cyrano de Bergerac encountered in
 the sun. The body of this animal being a sort of fluid composed of
 innumerable small animals, that were capable of ranging themselves in
 accordance with the desires of the great animal, by this means it
 transformed itself in a moment, just as it pleased; and the dissolution
 of continuity caused it no more hurt than the stroke of an oar can cause
 to the sea. But, after all, these animals are not men, they are not in
 our globe or in our present century; and God's plan ensured that there
 should not be lacking here on earth a rational animal clothed in flesh
 and bones, whose structure involves susceptibility to pain.

344. But M. Bayle further opposes this on another principle, one which
 I have already mentioned. It seems that he thinks the ideas which the
 soul conceives in relation to the feelings of the body are arbitrary.
 Thus God might have caused the dissolution of continuity to give us
 pleasure. He even maintains that the laws of motion are entirely
 arbitrary. 'I would wish to know', he says (vol. III, ch. 166, p. 1080),
 'whether God established by an act of his freedom of indifference general
 laws on the communication of movements, and the particular laws on the
 union of the human soul with an organic body? In this case, he could have
 established quite different laws, and adopted a system whose results
 involved neither moral evil nor physical evil. But if the answer is given
 that God was constrained by supreme wisdom to establish the laws that he
 has established, there we have neither more nor less than the
 Fatum of the Stoics. Wisdom will have marked out a way for God,
 the abandonment whereof will have been as impossible to him as his own
 self-destruction.' This objection has been sufficiently overthrown: it is
 only a moral necessity; and it is always a happy necessity to be bound to
 act in accordance with the rules of perfect wisdom.

345. Moreover, it appears to me that the reason for the belief held by
 many that the laws of motion are arbitrary comes from the fact that few
 people have properly examined them. It is known now that M. Descartes was
 much mistaken in his statement of them. I have proved conclusively that
 conservation of the same quantity of motion cannot occur, but I consider
 that the same quantity of force is conserved, whether absolute or
 directive and respective, whether total or partial. My principles, which
 carry this subject as far as it can go, have not yet been published in
 full; but I have communicated them to friends competent to judge of them,
 who have approved them, and have converted some other persons of
 acknowledged erudition and ability. I discovered at the same time that
 the laws of motion actually existing in Nature, and confirmed by
 experiments, are not in reality absolutely demonstrable, as a geometrical
 proposition would be; but neither is it necessary that they be so. They
 do not spring entirely from the principle of necessity, but rather from
 the principle of perfection and order; they are an effect of the choice
 and the wisdom of God. I can demonstrate these laws in divers ways, but
 must always assume something that is not of an absolutely geometrical
 necessity. Thus these admirable laws are wonderful evidence of an
 intelligent and free being, as opposed to the system of absolute and
 brute necessity, advocated by Strato or Spinoza.

346. I have found that one may account for these laws by assuming that
 the effect is always equal in force to its cause, or, which amounts to
 the same thing, that the same force is conserved always: but this axiom
 of higher philosophy cannot be demonstrated geometrically. One may again
 apply other principles of like nature, for instance the principle that
 action is always equal to reaction, one which assumes in things a
 distaste for external change, and cannot be derived either from extension
 or impenetrability; and that other principle, that a simple movement has
 the same properties as those which might belong to a compound movement
 such as would produce the same phenomena of locomotion. These assumptions
 are very plausible, and are successful as an explanation of the laws of
 motion: nothing is so appropriate, all the more since they are in accord
 with each other. But there is to be found in them no absolute necessity,
 such as may compel us to admit them, in the way one is compelled to admit
 the rules of logic, of arithmetic and geometry.

347. It seems, when one considers the indifference of matter to motion
 and to rest, that the largest body at rest could be carried along without
 any resistance by the smallest body in motion, in which case there would
 be action without reaction and an effect greater than its cause. There is
 also no necessity to say of the motion of a ball which runs freely on an
 even, horizontal plane, with a certain degree of speed, termed A, that
 this motion must have the properties of that motion which it would have
 if it were going with lesser speed in a boat, itself moving in the same
 direction with the residue of the speed, to ensure that the ball, seen
 from the bank, advance with the same degree A. For, although the same
 appearance of speed and of direction results through this medium of the
 boat, it is not because it is the same thing. Nevertheless it happens
 that the effects of the collision of the balls in the boat, the motion in
 each one separately combined with that of the boat giving the appearance
 of that which goes on outside the boat, also give the appearance of the
 effects that these same balls colliding would have outside the boat. All
 that is admirable, but one does not see its absolute necessity. A
 movement on the two sides of the right-angled triangle composes a
 movement on the hypotenuse; but it does not follow that a ball moving on
 the hypotenuse must produce the effect of two balls of its own size
 moving on the two sides: yet that is true. Nothing is so appropriate as
 this result, and God has chosen the laws that produce it: but one sees no
 geometrical necessity therein. Yet it is this very lack of necessity
 which enhances the beauty of the laws that God has chosen, wherein divers
 admirable axioms exist in conjunction, and it is impossible for one to
 say which of them is the primary.

348. I have also shown that therein is observed that excellent law of
 continuity, which I have perhaps been the first to state, and which is a
 kind of touchstone whose test the rules of M. Descartes, of Father Fabry,
 Father Pardies, Father de Malebranche and others cannot pass. In virtue
 of this law, one must be able to regard rest as a
 movement vanishing after having continually diminished, and likewise
 equality as an inequality that vanishes also, as would happen through the
 continual diminution of the greater of two unequal bodies, while the
 smaller retains its size. As a consequence of this consideration, the
 general rule for unequal bodies, or bodies in motion, must apply also to
 equal bodies or to bodies one of which is at rest, as to a particular
 case of the rule. This does result in the true laws of motion, and does
 not result in certain laws invented by M. Descartes and by some other men
 of talent, which already on that score alone prove to be ill-concerted,
 so that one may predict that experiment will not favour them.

349. These considerations make it plain that the laws of Nature
 regulating movements are neither entirely necessary nor entirely
 arbitrary. The middle course to be taken is that they are a choice of the
 most perfect wisdom. And this great example of the laws of motion shows
 with the utmost clarity how much difference there is between these three
 cases, to wit, firstly an absolute necessity, metaphysical or
 geometrical, which may be called blind, and which does not depend upon
 any but efficient causes; in the second place, a moral necessity,
 which comes from the free choice of wisdom in relation to final causes;
 and finally in the third place, something absolutely arbitrary,
 depending upon an indifference of equipoise, which is imagined, but which
 cannot exist, where there is no sufficient reason either in the efficient
 or in the final cause. Consequently one must conclude how mistaken it is
 to confuse either that which is absolutely necessary with that which is
 determined by the reason of the best, or the freedom that is determined
 by reason with a vague indifference.

350. This also settles M. Bayle's difficulty, for he fears that, if
 God is always determinate, Nature could dispense with him and bring about
 that same effect which is attributed to him, through the necessity of the
 order of things. That would be true if the laws of motion for instance,
 and all the rest, had their source in a geometrical necessity of
 efficient causes; but in the last analysis one is obliged to resort to
 something depending upon final causes and upon what is fitting. This also
 utterly destroys the most plausible reasoning of the Naturalists. Dr.
 Johann Joachim Becher, a German physician, well known for his books on
 chemistry, had composed a prayer which looked like getting him into
 trouble. It began: 'O sancta mater natura, aeterne
 rerum ordo'. And it ended by saying that this Nature must forgive him his
 errors, since she herself was their cause. But the nature of things, if
 taken as without intelligence and without choice, has in it nothing
 sufficiently determinant. Herr Becher did not sufficiently take into
 account that the Author of things (natura naturans) must be good
 and wise, and that we can be evil without complicity on his part in our
 acts of wickedness. When a wicked man exists, God must have found in the
 region of possibles the idea of such a man forming part of that sequence
 of things, the choice of which was demanded by the greatest perfection of
 the universe, and in which errors and sins are not only punished but even
 repaired to greater advantage, so that they contribute to the greatest
 good.

351. M. Bayle, however, has extended the free choice of God a little
 too far. Speaking of the Peripatetic Strato (Reply to the Questions of
 a Provincial, vol. III, ch. 180, p. 1239), who asserted that
 everything had been brought forth by the necessity of a nature devoid of
 intelligence, he maintains that this philosopher, on being asked why a
 tree has not the power to form bones and veins, might have asked in his
 turn: Why has matter precisely three dimensions? why should not two have
 sufficed for it? why has it not four? 'If one had answered that there can
 be neither more nor less than three dimensions he would have demanded the
 cause of this impossibility.' These words lead one to believe that M.
 Bayle suspected that the number of the dimensions of matter depended upon
 God's choice, even as it depended upon him to cause or not to cause trees
 to produce animals. Indeed, how do we know whether there are not
 planetary globes or earths situated in some more remote place in the
 universe where the fable of the Barnacle-geese of Scotland (birds that
 were said to be born of trees) proves true, and even whether there are
 not countries where one could say:

... populos umbrosa creavit

Fraxinus, et foeta viridis puer excidit alno?

But with the dimensions of matter it is not thus: the ternary number
 is determined for it not by the reason of the best, but by a geometrical
 necessity, because the geometricians have been able to prove that there
 are only three straight lines perpendicular to one another which can
 intersect at one and the same point. Nothing more
 appropriate could have been chosen to show the difference there is
 between the moral necessity that accounts for the choice of wisdom and
 the brute necessity of Strato and the adherents of Spinoza, who deny to
 God understanding and will, than a consideration of the difference
 existing between the reason for the laws of motion and the reason for the
 ternary number of the dimensions: for the first lies in the choice of the
 best and the second in a geometrical and blind necessity.

352. Having spoken of the laws of bodies, that is, of the rules of
 motion, let us come to the laws of the union between body and soul, where
 M. Bayle believes that he finds again some vague indifference, something
 absolutely arbitrary. Here is the way he speaks of it in his Reply
 (vol. II, ch. 84, p. 163): 'It is a puzzling question whether bodies have
 some natural property of doing harm or good to man's soul. If one answers
 yes, one plunges into an insane labyrinth: for, as man's soul is an
 immaterial substance, one will be bound to say that the local movement of
 certain bodies is an efficient cause of the thoughts in a mind, a
 statement contrary to the most obvious notions that philosophy imparts to
 us. If one answers no, one will be constrained to admit that the
 influence of our organs upon our thoughts depends neither upon the
 internal qualities of matter, nor upon the laws of motion, but upon an
 arbitrary institution of the creator. One must then admit that it
 depended altogether upon God's freedom to combine particular thoughts of
 our soul with particular modifications of our body, even when he had once
 established all the laws for the action of bodies one upon another.
 Whence it results that there is in the universe no portion of matter
 which by its proximity can harm us, save when God wills it; and
 consequently, that the earth is as capable as any other place of being
 the abode of the happy man.... In short it is evident that there is no
 need, in order to prevent the wrong choices of freedom, to transport man
 outside the earth. God could do on earth with regard to all the acts of
 the will what he does in respect of the good works of the predestined
 when he settles their outcome, whether by efficacious or by sufficient
 grace: and that grace, without in any way impairing freedom, is always
 followed by the assent of the soul. It would be as easy for him on earth
 as in heaven to bring about the determination of our souls to a good
 choice.'

353. I agree with M. Bayle that God could have so ordered bodies
 and souls on this globe of earth, whether by ways of nature or by
 extraordinary graces, that it would have been a perpetual paradise and a
 foretaste of the celestial state of the blessed. There is no reason why
 there should not be worlds happier than ours; but God had good reasons
 for willing that ours should be such as it is. Nevertheless, in order to
 prove that a better state would have been possible here, M. Bayle had no
 need to resort to the system of occasional causes: it abounds in miracles
 and in hypotheses for which their very originators confess there is no
 justification; and these are two defects such as will most of all
 estrange a system from true philosophy. It is a cause for surprise, in
 the first place, that M. Bayle did not bethink himself of the System of
 Pre-established Harmony which he had examined before, and which for this
 matter was so opportune. But as in this system all is connected and
 harmonious, all following from reasons and nothing being left incomplete
 or exposed to the rash discretion of perfect indifference, it seems that
 it was not pleasing to M. Bayle: for he was here somewhat biassed in
 favour of such indifference, which, notwithstanding, he contested so
 strongly on other occasions. He was much given to passing from one
 extreme to the other, not with an ill intention or against his own
 conviction, but because there was as yet nothing settled in his mind on
 the question concerned. He contented himself with whatever suited him for
 frustrating the opponent he had in mind, his aim being only to perplex
 philosophers, and show the weakness of our reason; and never, in my
 opinion, did either Arcesilaus or Carneades argue for and against with
 more eloquence and more wit. But, after all, one must not doubt for the
 sake of doubting: doubts must serve us as a gangway to the truth. That is
 what I often said to the late Abbé Foucher, a few specimens of whose work
 prove that he designed to do with regard to the Academicians what Lipsius
 and Scioppius had done for the Stoics, and M. Gassendi for Epicurus, and
 what M. Dacier has so well begun for Plato. It must not be possible for
 us to offer true philosophers such a reproach as that implied in the
 celebrated Casaubon's answer to those who, in showing him the hall of the
 Sorbonne, told him that debate had been carried on there for some
 centuries. What conclusions have been reached? he said to them.

354. M. Bayle goes on (p. 166): 'It is true that since the laws of
 motion were instituted in such forms as we see now in the world, it is an
 inevitable necessity that a hammer striking a nut should break it, and
 that a stone falling on a man's foot should cause some bruise or some
 derangement of its parts. But that is all that can follow the action of
 this stone upon the human body. If you want it in addition to cause a
 feeling of pain, then one must assume the institution of a code other
 than that one which regulates the action and reaction of bodies one upon
 another; one must, I say, have recourse to the particular system of the
 laws of union between the soul and certain bodies. Now as this system is
 not of necessity connected with the other, the indifference of God does
 not cease in relation to the one immediately upon his choice of the
 other. He therefore combined these two systems with a complete freedom,
 like two things which did not follow naturally the one from the other.
 Thus it is by an arbitrary institution he has ordained that wounds in the
 body should cause pain in the soul which is united to this body. It
 therefore only rested with him to have chosen another system of union
 between soul and body: he was therefore able to choose one in accordance
 wherewith wounds only evoke the idea of the remedy and an intense but
 agreeable desire to apply it. He was able to arrange that all bodies
 which were on the point of breaking a man's head or piercing his heart
 should evoke a lively sense of danger, and that this sense should cause
 the body to remove itself promptly out of reach of the blow. All that
 would have come to pass without miracles, since there would have been
 general laws on this subject. The system which we know by experience
 teaches us that the determination of the movement of certain bodies
 changes in pursuance of our desires. It was therefore possible for a
 combination to be effected between our desires and the movement of
 certain bodies, whereby the nutritive juices were so modified that the
 good arrangement of our organs was never affected.'

355. It is evident that M. Bayle believes that everything accomplished
 through general laws is accomplished without miracles. But I have shown
 sufficiently that if the law is not founded on reasons and does not serve
 to explain the event through the nature of things, it can only be put
 into execution by a miracle. If, for example, God had ordained that
 bodies must have a circular motion, he would have needed perpetual
 miracles, or the ministry of angels, to put this order into execution:
 for that is contrary to the nature of motion, whereby the body naturally
 abandons the circular line to continue in the tangent straight line if
 nothing holds it back. Therefore it is not enough
 for God to ordain simply that a wound should excite an agreeable
 sensation: natural means must be found for that purpose. The real means
 whereby God causes the soul to be conscious of what happens in the body
 have their origin in the nature of the soul, which represents the bodies,
 and is so made beforehand that the representations which are to spring up
 one from another within it, by a natural sequence of thoughts, correspond
 to the changes in the body.

356. The representation has a natural relation to that which is to be
 represented. If God should have the round shape of a body represented by
 the idea of a square, that would be an unsuitable representation: for
 there would be angles or projections in the representation, while all
 would be even and smooth in the original. The representation often
 suppresses something in the objects when it is imperfect; but it can add
 nothing: that would render it, not more than perfect, but false.
 Moreover, the suppression is never complete in our perceptions, and there
 is in the representation, confused as it is, more than we see there. Thus
 there is reason for supposing that the ideas of heat, cold, colours,
 etc., also only represent the small movements carried out in the organs,
 when one is conscious of these qualities, although the multiplicity and
 the diminutive character of these movements prevents their clear
 representation. Almost in the same way it happens that we do not
 distinguish the blue and the yellow which play their part in the
 representation as well as in the composition of the green, when the
 microscope shows that what appears to be green is composed of yellow and
 blue parts.

357. It is true that the same thing may be represented in different
 ways; but there must always be an exact relation between the
 representation and the thing, and consequently between the different
 representations of one and the same thing. The projections in perspective
 of the conic sections of the circle show that one and the same circle may
 be represented by an ellipse, a parabola and a hyperbola, and even by
 another circle, a straight line and a point. Nothing appears so different
 nor so dissimilar as these figures; and yet there is an exact relation
 between each point and every other point. Thus one must allow that each
 soul represents the universe to itself according to its point of view,
 and through a relation which is peculiar to it; but a perfect harmony
 always subsists therein. God, if he wished to effect representation of
 the dissolution of continuity of the body by an agreeable sensation in
 the soul, would not have neglected to ensure that this very dissolution
 should serve some perfection in the body, by giving it some new relief,
 as when one is freed of some burden or loosed from some bond. But organic
 bodies of such kinds, although possible, do not exist upon our globe,
 which doubtless lacks innumerable inventions that God may have put to use
 elsewhere. Nevertheless it is enough that, due allowance being made for
 the place our world holds in the universe, nothing can be done for it
 better than what God does. He makes the best possible use of the laws of
 nature which he has established and (as M. Regis also acknowledged in the
 same passage) 'the laws that God has established in nature are the most
 excellent it is possible to conceive'.

358. I will add to that the remark from the Journal des Savants
 of the 16th March 1705, which M. Bayle has inserted in chapter 162 of the
 Reply to the Questions of a Provincial (vol. III, p. 1030). The
 matter in question is the extract from a very ingenious modern book on
 the Origin of Evil, to which I have already referred here. It is stated:
 'that the general solution in respect of physical evil which this book
 gives is that the universe must be regarded as a work composed of various
 pieces which form a whole; that, according to the laws established in
 nature, some parts cannot be better unless others become worse, whence
 would result a system less perfect as a whole. This principle', the
 writer goes on, 'is good; but if nothing is added to it, it does not
 appear sufficient. Why has God established laws that give rise to so many
 difficulties? philosophers who are somewhat precise will say. Could he
 not have established others of a kind not subject to any defects? And to
 cut the matter short, how comes it that he has prescribed laws for
 himself? Why does he not act without general laws, in accordance with all
 his power and all his goodness? The writer has not carried the difficulty
 as far as that. By disentangling his ideas one might indeed possibly find
 means of solving the difficulty, but there is no development of the
 subject in his work.'

359. I suppose that the gifted author of this extract, when he thought
 the difficulty could be solved, had in mind something akin to my
 principles on this matter. If he had vouchsafed to declare himself in
 this passage, he would to all appearance have replied, like M. Regis,
 that the laws God established were the most excellent that could be
 established. He would have acknowledged, at the same time, that
 God could not have refrained from establishing laws and following rules,
 because laws and rules are what makes order and beauty; that to act
 without rules would be to act without reason; and that because God
 called into action all his goodness the exercise of his
 omnipotence was consistent with the laws of wisdom, to secure as much
 good as was possible of attainment. Finally, he would have said, the
 existence of certain particular disadvantages which strike us is a sure
 indication that the best plan did not permit of their avoidance, and that
 they assist in the achievement of the total good, an argument wherewith
 M. Bayle in more than one place expresses agreement.

360. Now that I have proved sufficiently that everything comes to pass
 according to determinate reasons, there cannot be any more difficulty
 over these principles of God's foreknowledge. Although these
 determinations do not compel, they cannot but be certain, and they
 foreshadow what shall happen. It is true that God sees all at once the
 whole sequence of this universe, when he chooses it, and that thus he has
 no need of the connexion of effects and causes in order to foresee these
 effects. But since his wisdom causes him to choose a sequence in perfect
 connexion, he cannot but see one part of the sequence in the other. It is
 one of the rules of my system of general harmony, that the present is
 big with the future, and that he who sees all sees in that which is
 that which shall be. What is more, I have proved conclusively that God
 sees in each portion of the universe the whole universe, owing to the
 perfect connexion of things. He is infinitely more discerning than
 Pythagoras, who judged the height of Hercules by the size of his
 footprint. There must therefore be no doubt that effects follow their
 causes determinately, in spite of contingency and even of freedom, which
 nevertheless exist together with certainty or determination.

361. Durand de Saint-Pourçain, among others, has indicated this
 clearly in saying that contingent futurities are seen determinately in
 their causes, and that God, who knows all, seeing all that shall have
 power to tempt or repel the will, will see therein the course it shall
 take. I could cite many other authors who have said the same thing, and
 reason does not allow the possibility of thinking otherwise. M. Jacquelot
 implies also (Conformity of Faith with Reason, p. 318 et
 seqq.), as M. Bayle observes (Reply to the Questions of a
 Provincial, vol. III, ch. 142, p. 796), that the dispositions of the
 human heart and those of circumstances acquaint God unerringly
 with the choice that man shall make. M. Bayle adds that some Molinists
 say the same, and refers us to those who are quoted in the Suavis
 Concordia of Pierre de S. Joseph, the Feuillant (pp. 579, 580).

362. Those who have confused this determination with necessity have
 fabricated monsters in order to fight them. To avoid a reasonable thing
 which they had disguised under a hideous shape, they have fallen into
 great absurdities. For fear of being obliged to admit an imaginary
 necessity, or at least one different from that in question, they have
 admitted something which happens without the existence of any cause or
 reason for it. This amounts to the same as the absurd deviation of atoms,
 which according to Epicurus happened without any cause. Cicero, in his
 book on Divination, saw clearly that if the cause could produce an effect
 towards which it was entirely indifferent there would be a true chance, a
 genuine luck, an actual fortuitous case, that is, one which would be so
 not merely in relation to us and our ignorance, according to which one
 may say:

Sed Te

Nos facimus, Fortuna, Deam, caeloque locamus,

but even in relation to God and to the nature of things. Consequently
 it would be impossible to foresee events by judging of the future by the
 past. He adds fittingly in the same passage: 'Qui potest provideri,
 quicquam futurum esse, quod neque causam habet ullam, neque notam cur
 futurum sit?' and soon after: 'Nihil est tam contrarium rationi et
 constantiae, quam fortuna; ut mihi ne in Deum quidem cadere videatur, ut
 sciat quid casu et fortuito futurum sit. Si enim scit, certe illud
 eveniet: sin certe eveniet, nulla fortuna est.' If the future is certain,
 there is no such thing as luck. But he wrongly adds: 'Est autum fortuna;
 rerum igitur fortuitarum nulla praesensio est.' There is luck, therefore
 future events cannot be foreseen. He ought rather to have concluded that,
 events being predetermined and foreseen, there is no luck. But he was
 then speaking against the Stoics, in the character of an Academician.

363. The Stoics already derived from the decrees of God the prevision
 of events. For, as Cicero says in the same book: 'Sequitur porro nihil
 Deos ignorare, quod omnia ab iis sint constituta.' And, according to my
 system, God, having seen the possible world that he desired to create,
 foresaw everything therein. Thus one may say that the divine knowledge
 of vision differs from the knowledge of simple intelligence only in
 that it adds to the latter the acquaintance with the actual decree to
 choose this sequence of things which simple intelligence had already
 presented, but only as possible; and this decree now makes the present
 universe.

364. Thus the Socinians cannot be excused for denying to God the
 certain knowledge of future events, and above all of the future resolves
 of a free creature. For even though they had supposed that there is a
 freedom of complete indifference, so that the will can choose without
 cause, and that thus this effect could not be seen in its cause (which is
 a great absurdity), they ought always to take into account that God was
 able to foresee this event in the idea of the possible world that he
 resolved to create. But the idea which they have of God is unworthy of
 the Author of things, and is not commensurate with the skill and wit
 which the writers of this party often display in certain particular
 discussions. The author of the Reflexion on the Picture of
 Socinianism was not altogether mistaken in saying that the God of the
 Socinians would be ignorant and powerless, like the God of Epicurus,
 every day confounded by events and living from one day to the next, if he
 only knows by conjecture what the will of men is to be.

365. The whole difficulty here has therefore only come from a wrong
 idea of contingency and of freedom, which was thought to have need of a
 complete indifference or equipoise, an imaginary thing, of which neither
 a notion nor an example exists, nor ever can exist. Apparently M.
 Descartes had been imbued with the idea in his youth, at the College of
 la Flèche. That caused him to say (part I of his Principles, art.
 41): 'Our thought is finite, and the knowledge and omnipotence of God,
 whereby he has not only known from all eternity everything that is, or
 that can be, but also has willed it, is infinite. Thus we have enough
 intelligence to recognize clearly and distinctly that this power and this
 knowledge are in God; but we have not enough so to comprehend their
 extent that we can know how they leave the actions of men entirely free
 and indeterminate.' The continuation has already been quoted above.
 'Entirely free', that is right; but one spoils everything by adding
 'entirely indeterminate'. One has no need of infinite knowledge in order
 to see that the foreknowledge and the providence of God allow freedom to
 our actions, since God has foreseen those actions in his ideas,
 just as they are, that is, free. Laurentius Valla indeed, in his
 Dialogue against Boethius (which I will presently quote in
 epitome) ably undertakes to reconcile freedom with foreknowledge, but
 does not venture to hope that he can reconcile it with providence. Yet
 there is no more difficulty in the one than the other, because the decree
 to give existence to this action no more changes its nature than does
 one's mere consciousness thereof. But there is no knowledge, however
 infinite it be, which can reconcile the knowledge and providence of God
 with actions of an indeterminate cause, that is to say, with a chimerical
 and impossible being. The actions of the will are determined in two ways,
 by the foreknowledge or providence of God, and also by the dispositions
 of the particular immediate cause, which lie in the inclinations of the
 soul. M. Descartes followed the Thomists on this point; but he wrote with
 his usual circumspection, so as not to come into conflict with some other
 theologians.

366. M. Bayle relates (Reply to the Questions of a Provincial,
 vol. III, ch. 142, p. 804) that Father Gibieuf of the Oratory published a
 Latin treatise on the freedom of God and of the creature, in the year
 1639; that he was met with protests, and was shown a collection of
 seventy contradictions taken from the first book of his work; and that,
 twenty years after, Father Annat, Confessor to the King of France,
 reproached him in his book De Incoacta Libertate (ed. Rome, 1654,
 in 4to.), for the silence he still maintained. Who would not think (adds
 M. Bayle), after the uproar of the de Auxiliis Congregations, that
 the Thomists taught things touching the nature of free will which were
 entirely opposed to the opinion of the Jesuits? When, however, one
 considers the passages that Father Annat quoted from the works of the
 Thomists (in a pamphlet entitled: Jansenius a Thomistis, gratiae per
 se ipsam efficacis defensoribus, condemnatus, printed in Paris in the
 year 1654 in 4to.) one can in reality only see verbal controversies
 between the two sects. The grace efficacious of itself, according to the
 one side, leaves to free will quite as much power of resistance as the
 congruent grace of the others. M. Bayle thinks one can say almost as much
 of Jansenius himself. He was (so he says) an able man, of a methodical
 mind and of great assiduity. He worked for twenty-two years at his
 Augustinus. One of his aims was to refute the Jesuits on the dogma
 of free will; yet no decision has yet been reached as to whether he
 rejects or adopts freedom of indifference. From his work
 innumerable passages are quoted for and against this opinion, as Father
 Annat has himself shown in the work that has just been mentioned, De
 Incoacta Libertate. So easy is it to render this subject obscure, as
 M. Bayle says at the conclusion of this discourse. As for Father Gibieuf,
 it must be admitted that he often alters the meaning of his terms, and
 that consequently he does not answer the question in the main, albeit he
 often writes with good sense.

367. Indeed, confusion springs, more often than not, from ambiguity in
 terms, and from one's failure to take trouble over gaining clear ideas
 about them. That gives rise to these eternal, and usually mistaken,
 contentions on necessity and contingency, on the possible and the
 impossible. But provided that it is understood that necessity and
 possibility, taken metaphysically and strictly, depend solely upon this
 question, whether the object in itself or that which is opposed to it
 implies contradiction or not; and that one takes into account that
 contingency is consistent with the inclinations, or reasons which
 contribute towards causing determination by the will; provided also that
 one knows how to distinguish clearly between necessity and determination
 or certainty, between metaphysical necessity, which admits of no choice,
 presenting only one single object as possible, and moral necessity, which
 constrains the wisest to choose the best; finally, provided that one is
 rid of the chimera of complete indifference, which can only be found in
 the books of philosophers, and on paper (for they cannot even conceive
 the notion in their heads, or prove its reality by an example in things)
 one will easily escape from a labyrinth whose unhappy Daedalus was the
 human mind. That labyrinth has caused infinite confusion, as much with
 the ancients as with those of later times, even so far as to lead men
 into the absurd error of the Lazy Sophism, which closely resembles fate
 after the Turkish fashion. I do not wonder if in reality the Thomists and
 the Jesuits, and even the Molinists and the Jansenists, agree together on
 this matter more than is supposed. A Thomist and even a wise Jansenist
 will content himself with certain determination, without going on to
 necessity: and if someone goes so far, the error mayhap will lie only in
 the word. A wise Molinist will be content with an indifference opposed to
 necessity, but such as shall not exclude prevalent inclinations.

368. These difficulties, however, have greatly impressed M. Bayle,

 who was more inclined to dwell on them than to solve them, although he
 might perhaps have had better success than anyone if he had thought fit
 to turn his mind in that direction. Here is what he says of them in his
 Dictionary, art. 'Jansenius', lit. G, p. 1626: 'Someone has said
 that the subject of Grace is an ocean which has neither shore nor bottom.
 Perhaps he would have spoken more correctly if he had compared it to the
 Strait of Messina, where one is always in danger of striking one reef
 while endeavouring to avoid another.

Dextrum Scylla latus, laevum implacata Charybdis

Obsidet.

Everything comes back in the end to this: Did Adam sin freely? If you
 answer yes, then you will be told, his fall was not foreseen. If you
 answer no, then you will be told, he is not guilty. You may write a
 hundred volumes against the one or the other of these conclusions, and
 yet you will confess, either that the infallible prevision of a
 contingent event is a mystery impossible to conceive, or that the way in
 which a creature which acts without freedom sins nevertheless is
 altogether incomprehensible.'

369. Either I am greatly mistaken or these two alleged
 incomprehensibilities are ended altogether by my solutions. Would to God
 it were as easy to answer the question how to cure fevers, and how to
 avoid the perils of two chronic sicknesses that may originate, the one
 from not curing the fever, the other from curing it wrongly. When one
 asserts that a free event cannot be foreseen, one is confusing freedom
 with indetermination, or with indifference that is complete and in
 equipoise; and when one maintains that the lack of freedom would prevent
 man from being guilty, one means a freedom exempt, not from determination
 or from certainty, but from necessity and from constraint. This shows
 that the dilemma is not well expressed, and that there is a wide passage
 between the two perilous reefs. One will reply, therefore, that Adam
 sinned freely, and that God saw him sinning in the possible state of
 Adam, which became actual in accordance with the decree of the divine
 permission. It is true that Adam was determined to sin in consequence of
 certain prevailing inclinations: but this determination destroys neither
 contingency nor freedom. Moreover, the certain determination to sin which
 exists in man does not deprive him of the power to avoid sinning
 (speaking generally) or, since he does sin, prevent him from being
 guilty and deserving punishment. This is more especially so since the
 punishment may be of service to him or others, to contribute towards
 determining them another time not to sin. There is besides punitive
 justice, which goes beyond compensation and amendment, and wherein also
 there is nothing liable to be shaken by the certain determination of the
 contingent resolutions of the will. It may be said, on the contrary, that
 the penalties and rewards would be to some extent unavailing, and would
 fail in one of their aims, that of amendment, if they could not
 contribute towards determining the will to do better another time.

370. M. Bayle continues: 'Where freedom is concerned there are only
 two courses to take: one is to say that all the causes distinct from the
 soul, and co-operating with it, leave it the power to act or not to act;
 the other is to say that they so determine it to act that it cannot
 forbear to do so. The first course is that taken by the Molinists, the
 other is that of the Thomists and Jansenists and the Protestants of the
 Geneva Confession. Yet the Thomists have clamorously maintained that they
 were not Jansenists; and the latter have maintained with equal warmth
 that where freedom was concerned they were not Calvinists. On the other
 hand, the Molinists have maintained that St. Augustine did not teach
 Jansenism. Thus the one side not wishing to admit that they were in
 conformity with people who were considered heretics, and the other side
 not wishing to admit that they were in opposition to a learned saint
 whose opinions were always considered orthodox, have both performed a
 hundred feats of contortion, etc.'

371. The two courses which M. Bayle distinguishes here do not exclude
 a third course, according to which the determination of the soul does not
 come solely from the co-operation of all the causes distinct from the
 soul, but also from the state of the soul itself and its inclinations
 which mingle with the impressions of the senses, strengthening or
 weakening them. Now all the internal and external causes taken together
 bring it about that the soul is determined certainly, but not of
 necessity: for no contradiction would be implied if the soul were to be
 determined differently, it being possible for the will to be inclined,
 but not possible for it to be compelled by necessity. I will not venture
 upon a discussion of the difference existing between the Jansenists and
 the Reformed on this matter. They are not perhaps always fully in accord
 with themselves as regards things, or as
 regards expressions, on a matter where one often loses one's way in
 bewildering subtleties. Father Theophile Raynaud, in his book entitled
 Calvinismus Religio Bestiarum, wished to strike at the Dominicans,
 without naming them. On the other hand, those who professed to be
 followers of St. Augustine reproached the Molinists with Pelagianism or
 at the least semi-Pelagianism. Things were carried to excess at times by
 both sides, whether in their defence of a vague indifference and the
 granting of too much to man, or in their teaching determinationem ad
 unum secundum qualitatem actus licet non quoad ejus substantiam, that
 is to say, a determination to evil in the non-regenerate, as if they did
 nothing but sin. After all, I think one must not reproach any but the
 adherents of Hobbes and Spinoza with destroying freedom and contingency;
 for they think that that which happens is alone possible, and must happen
 by a brute geometrical necessity. Hobbes made everything material and
 subjected it to mathematical laws alone; Spinoza also divested God of
 intelligence and choice, leaving him a blind power, whence all emanates
 of necessity. The theologians of the two Protestant parties are equally
 zealous in refuting an unendurable necessity. Although those who follow
 the Synod of Dordrecht teach sometimes that it suffices for freedom to be
 exempt from constraint, it seems that the necessity they leave in it is
 only hypothetical, or rather that which is more appropriately termed
 certainty and infallibility. Thus it results that very often the
 difficulties only lie in the terms. I say as much with regard to the
 Jansenists, although I do not wish to make excuse for those people in
 everything.

372. With the Hebrew Cabalists, Malcuth or the Kingdom, the
 last of the Sephiroth, signified that God controls everything
 irresistibly, but gently and without violence, so that man thinks he is
 following his own will while he carries out God's. They said that Adam's
 sin had been truncatio Malcuth a caeteris plantis, that is to say,
 that Adam had cut back the last of the Sephiroth, by making a dominion
 for himself within God's dominion, and by assuming for himself a freedom
 independent of God, but that his fall had taught him that he could not
 subsist of himself, and that men must needs be redeemed by the Messiah.
 This doctrine may receive a good interpretation. But Spinoza, who was
 versed in the Cabala of the writers of his race, and who says
 (Tractatus Politicus, c. 2, n. 6) that men, conceiving of freedom
 as they do, establish a dominion within God's dominion, has gone
 too far. The dominion of God is with Spinoza nothing but the dominion of
 necessity, and of a blind necessity (as with Strato), whereby everything
 emanates from the divine nature, while no choice is left to God, and
 man's choice does not exempt him from necessity. He adds that men, in
 order to establish what is termed Imperium in Imperio, supposed
 that their soul was a direct creation of God, something which could not
 be produced by natural causes, furthermore that it had an absolute power
 of determination, a state of things contrary to experience. Spinoza is
 right in opposing an absolute power of determination, that is, one
 without any grounds; it does not belong even to God. But he is wrong in
 thinking that a soul, that a simple substance, can be produced naturally.
 It seems, indeed, that the soul to him was only a transient modification;
 and when he pretends to make it lasting, and even perpetual, he
 substitutes for it the idea of the body, which is purely a notion and not
 a real and actual thing.

373. The story M. Bayle relates of Johan Bredenburg, a citizen of
 Rotterdam (Dictionary, art. 'Spinoza', lit. H, p. 2774) is
 curious. He published a book against Spinoza, entitled: Enervatio
 Tractatus Theologico-politici, una cum demonstratione geometrico ordine
 disposita, Naturam non esse Deum, cujus effati contrario praedictus
 Tractatus unice innititur. One was surprised to see that a man who
 did not follow the profession of letters, and who had but slight
 education (having written his book in Flemish, and had it translated into
 Latin), had been able to penetrate with such subtlety all the principles
 of Spinoza, and succeed in overthrowing them, after having reduced them
 by a candid analysis to a state wherein they could appear in their full
 force. I have been told (adds M. Bayle) that this writer after copious
 reflexion upon his answer, and upon the principle of his opponent,
 finally found that this principle could be reduced to the form of a
 demonstration. He undertook therefore to prove that there is no cause of
 all things other than a nature which exists necessarily, and which acts
 according to an immutable, inevitable and irrevocable necessity. He
 examined the whole system of the geometricians, and after having
 constructed his demonstration he scrutinized it from every imaginable
 angle, he endeavoured to find its weak spot and was never able to
 discover any means of destroying it, or even of weakening it. That caused
 him real distress: he groaned over it and begged the most talented of
 his friends to help him in searching out the defects of this
 demonstration. For all that, he was not well pleased that copies of the
 book were made. Franz Cuper, a Socinian (who had written Arcana
 Atheismi Revelata against Spinoza, Rotterdam, 1676, in 4to.), having
 obtained a copy, published it just as it was, that is, in Flemish, with
 some reflexions, and accused the author of being an atheist. The accused
 made his defence in the same tongue. Orobio, a very able Jewish physician
 (that one who was refuted by M. Limbourg, and who replied, so I have
 heard say, in a work posthumously circulated, but unpublished), brought
 out a book opposing Bredenburg's demonstration, entitled: Certamen
 Philosophicum Propugnatae Veritatis Divinae ac Naturalis, adversus J.B.
 principia, Amsterdam, 1684. M. Aubert de Versé also wrote in
 opposition to him the same year under the name of Latinus Serbattus
 Sartensis. Bredenburg protested that he was convinced of free will and of
 religion, and that he wished he might be shown a possibility of refuting
 his own demonstration.

374. I would desire to see this alleged demonstration, and to know
 whether it tended to prove that primitive Nature, which produces all,
 acts without choice and without knowledge. In this case, I admit that his
 proof was Spinozistic and dangerous. But if he meant perhaps that the
 divine nature is determined toward that which it produces, by its choice
 and through the motive of the best, there was no need for him to grieve
 about this so-called immutable, inevitable, irrevocable necessity. It is
 only moral, it is a happy necessity; and instead of destroying religion
 it shows divine perfection to the best advantage.

375. I take this opportunity to add that M. Bayle quotes (p. 2773) the
 opinion of those who believe that the book entitled Lucii Antistii
 Constantis de Jure Ecclesiasticorum Liber Singularis, published in
 1665, is by Spinoza. But I have reason for doubting this, despite that M.
 Colerus, who has passed on to me an account he wrote of the life of that
 famous Jew, is also of that opinion. The initial letters L.A.C. lead me
 to believe that the author of this book was M. de la Cour or Van den
 Hoof, famous for works on the Interest of Holland, Political
 Equipoise, and numerous other books that he published (some of them
 under the signature V.D.H.) attacking the power of the Governor of
 Holland, which was at that time considered a danger to the Republic; for
 the memory of Prince William the Second's attempt upon the city of
 Amsterdam was still quite fresh. Most of the
 ecclesiastics of Holland were on the side of this prince's son, who was
 then a minor, and they suspected M. de Witt and what was called the
 Lowenstein faction of favouring the Arminians, the Cartesians, and other
 sects that were feared still more, endeavouring to rouse the populace
 against them, and not without success, as the event proved. It was thus
 very natural that M. de la Cour should publish this book. It is true that
 people seldom keep to the happy mean in works published to further party
 interests. I will say in passing that a French version of the Interest
 of Holland by M. de la Cour has just been published, under the
 deceptive title of Mémoires de M. le Grand-Pensionnaire de Witt;
 as if the thoughts of a private individual, who was, to be sure, of de
 Witt's party, and a man of talent, but who had not enough acquaintance
 with public affairs or enough ability to write as that great Minister of
 State might have written, could pass for the production of one of the
 first men of his time.

376. I saw M. de la Cour as well as Spinoza on my return from France
 by way of England and Holland, and I learnt from them a few good
 anecdotes on the affairs of that time. M. Bayle says, p. 2770, that
 Spinoza studied Latin under a physician named Franz van den Ende. He
 tells at the same time, on the authority of Sebastian Kortholt (who
 refers to it in the preface to the second edition of the book by his late
 father, De Tribus Impostoribus, Herberto L. B. de Cherbury, Hobbio et
 Spinoza) that a girl instructed Spinoza in Latin, and that she
 afterwards married M. Kerkering, who was her pupil at the same time as
 Spinoza. In connexion with that I note that this young lady was a
 daughter of M. van den Ende, and that she assisted her father in the work
 of teaching. Van den Ende, who was also called A. Finibus, later went to
 Paris, and there kept a boarding-school in the Faubourg St. Antoine. He
 was considered excellent as an instructor, and he told me, when I called
 upon him there, that he would wager that his audiences would always pay
 attention to his words. He had with him as well at that time a young girl
 who also spoke Latin, and worked upon geometrical demonstrations. He had
 insinuated himself into M. Arnauld's good graces, and the Jesuits began
 to be jealous of his reputation. But he disappeared shortly afterwards,
 having been mixed up in the Chevalier de Rohan's conspiracy.

377. I think I have sufficiently proved that neither the foreknowledge
 nor the providence of God can impair either his justice or his
 goodness, or our freedom. There remains only the difficulty arising from
 God's co-operation with the actions of the creature, which seems to
 concern more closely both his goodness, in relation to our evil actions,
 and our freedom, in relation to good actions as well as to others. M.
 Bayle has brought out this also with his usual acuteness. I will
 endeavour to throw light upon the difficulties he puts forward, and then
 I shall be in a position to conclude this work. I have already proved
 that the co-operation of God consists in giving us continually all that
 is real in us and in our actions, in so far as it involves perfection;
 but that all that is limited and imperfect therein is a consequence of
 the previous limitations which are originally in the creature. Since,
 moreover, every action of the creature is a change of its modifications,
 it is obvious that action arises in the creature in relation to the
 limitations or negations which it has within itself, and which are
 diversified by this change.

378. I have already pointed out more than once in this work that evil
 is a consequence of privation, and I think that I have explained that
 intelligibly enough. St. Augustine has already put forward this idea, and
 St. Basil said something of the same kind in his Hexaëmeron,
 Homil. 2, 'that vice is not a living and animate substance, but an
 affection of the soul contrary to virtue, which arises from one's
 abandoning the good; and there is therefore no need to look for an
 original evil'. M. Bayle, quoting this passage in his Dictionary
 (art. 'Paulicians', lit. D, p. 2325) commends a remark by Herr Pfanner
 (whom he calls a German theologian, but he is a jurist by profession,
 Counsellor to the Dukes of Saxony), who censures St. Basil for not being
 willing to admit that God is the author of physical evil. Doubtless God
 is its author, when the moral evil is assumed to be already in existence;
 but speaking generally, one might assert that God permitted physical evil
 by implication, in permitting moral evil which is its source. It appears
 that the Stoics knew also how slender is the entity of evil. These words
 of Epictetus are an indication: 'Sicut aberrandi causa meta non ponitur,
 sic nec natura mali in mundo existit.'

379. There was therefore no need to have recourse to a principle of
 evil, as St. Basil aptly observes. Nor is it necessary either to seek the
 origin of evil in matter. Those who believed that there was a chaos
 before God laid his hand upon it sought therein the source of disorder.
 It was an opinion which Plato introduced into his Timaeus.
 Aristotle found fault with him for that (in his third book on Heaven,
 ch. 2) because, according to this doctrine, disorder would be original
 and natural, and order would have been introduced against nature. This
 Anaxagoras avoided by making matter remain at rest until it was stirred
 by God; and Aristotle in the same passage commends him for it. According
 to Plutarch (De Iside et Osiride, and Tr. de Animae
 Procreatione ex Timaeo) Plato recognized in matter a certain
 maleficent soul or force, rebellious against God: it was an actual
 blemish, an obstacle to God's plans. The Stoics also believed that matter
 was the source of defects, as Justus Lipsius showed in the first book of
 the Physiology of the Stoics.

380. Aristotle was right in rejecting chaos: but it is not always easy
 to disentangle the conceptions of Plato, and such a task would be still
 less easy in respect of some ancient authors whose works are lost.
 Kepler, one of the most excellent of modern mathematicians, recognized a
 species of imperfection in matter, even when there is no irregular
 motion: he calls it its 'natural inertia', which gives it a resistance to
 motion, whereby a greater mass receives less speed from one and the same
 force. There is soundness in this observation, and I have used it to
 advantage in this work, in order to have a comparison such as should
 illustrate how the original imperfection of the creatures sets bounds to
 the action of the Creator, which tends towards good. But as matter is
 itself of God's creation, it only furnishes a comparison and an example,
 and cannot be the very source of evil and of imperfection. I have already
 shown that this source lies in the forms or ideas of the possibles, for
 it must be eternal, and matter is not so. Now since God made all positive
 reality that is not eternal, he would have made the source of evil, if
 that did not rather lie in the possibility of things or forms, that which
 alone God did not make, since he is not the author of his own
 understanding.

381. Yet even though the source of evil lies in the possible forms,
 anterior to the acts of God's will, it is nevertheless true that God
 co-operates in evil in the actual performance of introducing these forms
 into matter: and this is what causes the difficulty in question here.
 Durand de Saint-Pourçain, Cardinal Aureolus, Nicolas Taurel, Father Louis
 de Dole, M. Bernier and some others, speaking of this co-operation, would
 have it only general, for fear of impairing the freedom of man and the
 holiness of God. They seem to maintain that God, having given to
 creatures the power to act, contents himself with conserving
 this power. On the other hand, M. Bayle, according to some modern
 writers, carries the cooperation of God too far: he seems to fear lest
 the creature be not sufficiently dependent upon God. He goes so far as to
 deny action to creatures; he does not even acknowledge any real
 distinction between accident and substance.

382. He places great reliance especially on that doctrine accepted of
 the Schoolmen, that conservation is a continued creation. The conclusion
 to be drawn from this doctrine would seem to be that the creature never
 exists, that it is ever newborn and ever dying, like time, movement and
 other transient beings. Plato believed this of material and tangible
 things, saying that they are in a perpetual flux, semper fluunt,
 nunquam sunt. But of immaterial substances he judged quite
 differently, regarding them alone as real: nor was he in that altogether
 mistaken. Yet continued creation applies to all creatures without
 distinction. Sundry good philosophers have been opposed to this dogma,
 and M. Bayle tells that David de Rodon, a philosopher renowned among
 those of the French who have adhered to Geneva, deliberately refuted it.
 The Arminians also do not approve of it; they are not much in favour of
 these metaphysical subtleties. I will say nothing of the Socinians, who
 relish them even less.

383. For a proper enquiry as to whether conservation is a continued
 creation, it would be necessary to consider the reasons whereon this
 dogma is founded. The Cartesians, after the example of their master,
 employ in order to prove it a principle which is not conclusive enough.
 They say that 'the moments of time having no necessary connexion with one
 another, it does not follow that because I am at this moment I shall
 exist at the moment which shall follow, if the same cause which gives me
 being for this moment does not also give it to me for the instant
 following.' The author of the Reflexion on the Picture of
 Socinianism has made use of this argument, and M. Bayle (perhaps the
 author of this same Reflexion) quotes it (Reply to the
 Questions of a Provincial, vol. III, ch. 141, p. 771). One may answer
 that in fact it does not follow of necessity that, because I am, I
 shall be; but this follows naturally, nevertheless, that is, of
 itself, per se, if nothing prevents it. It is the distinction that
 can be drawn between the essential and the natural. For the same movement
 endures naturally unless some new cause prevents it or changes it,
 because the reason which makes it cease at this instant, if it
 is no new reason, would have already made it cease sooner.

384. The late Herr Erhard Weigel, a celebrated mathematician and
 philosopher at Jena, well known for his Analysis Euclidea, his
 mathematical philosophy, some neat mechanical inventions, and finally the
 trouble he took to induce the Protestant princes of the Empire to
 undertake the last reform of the Almanac, whose success, notwithstanding,
 he did not witness; Herr Weigel, I say, communicated to his friends a
 certain demonstration of the existence of God, which indeed amounted to
 this idea of continued creation. As he was wont to draw parallels between
 reckoning and reasoning—witness his Arithmetical Ethics
 (rechenschaftliche Sittenlehre)—he said that the foundation
 of the demonstration was this beginning of the Pythagorean Table, once
 one is one. These repeated unities were the moments of the existence
 of things, each one of them depending upon God, who resuscitates, as it
 were, all things outside himself at each moment: falling away as they do
 at each moment, they must ever have one who shall resuscitate them, and
 that cannot be any other than God. But there would be need of a more
 exact proof if that is to be called a demonstration. It would be
 necessary to prove that the creature always emerges from nothingness and
 relapses thither forthwith. In particular it must be shown that the
 privilege of enduring more than a moment by its nature belongs to the
 necessary being alone. The difficulties on the composition of the
 continuum enter also into this matter. This dogma appears to
 resolve time into moments, whereas others regard moments and points as
 mere modalities of the continuum, that is, as extremities of the
 parts that can be assigned to it, and not as constituent parts. But this
 is not the place for entering into that labyrinth.

385. What can be said for certain on the present subject is that the
 creature depends continually upon divine operation, and that it depends
 upon that no less after the time of its beginning than when it first
 begins. This dependence implies that it would not continue to exist if
 God did not continue to act; in short, that this action of God is free.
 For if it were a necessary emanation, like that of the properties of the
 circle, which issue from its essence, it must then be said that God in
 the beginning produced the creature by necessity; or else it must be
 shown how, in creating it once, he imposed upon himself the necessity of
 conserving it. Now there is no reason why this conserving action
 should not be called production, and even creation, if one will: for the
 dependence being as great afterwards as at the beginning, the extrinsic
 designation of being new or not does not change the nature of that
 action.

386. Let us then admit in such a sense that conservation is a
 continued creation, and let us see what M. Bayle seems to infer thence
 (p. 771) after the author of the Reflexion on the Picture of
 Socinianism, in opposition to M. Jurieu. 'It seems to me', this
 writer says, 'that one must conclude that God does all, and that in all
 creation there are no first or second or even occasional causes, as can
 be easily proved. At this moment when I speak, I am such as I am, with
 all my circumstances, with such thought, such action, whether I sit or
 stand, that if God creates me in this moment such as I am, as one must of
 necessity say in this system, he creates me with such thought, such
 action, such movement and such determination. One cannot say that God
 creates me in the first place, and that once I am created he produces
 with me my movements and my determinations. That is indefensible for two
 reasons. The first is, that when God creates me or conserves me at this
 instant, he does not conserve me as a being without form, like a species,
 or another of the Universals of Logic. I am an individual; he creates me
 and conserves me as such, and as being all that I am in this instant,
 with all my attendant circumstances. The second reason is that if God
 creates me in this instant, and one says that afterwards he produces with
 me my actions, it will be necessary to imagine another instant for
 action: for before acting one must exist. Now that would be two instants
 where we only assume one. It is therefore certain in this hypothesis that
 creatures have neither more connexion nor more relation with their
 actions than they had with their production at the first moment of the
 first creation.' The author of this Reflexion draws thence very
 harsh conclusions which one can picture to oneself; and he testifies at
 the end that one would be deeply indebted to any man that should teach
 those who approve this system how to extricate themselves from these
 frightful absurdities.

387. M. Bayle carries this still further. 'You know', he says (p.
 775), 'that it is demonstrated in the Scholastic writings' (he cites
 Arriaga, Disp. 9, Phys., sect. 6 et praesertim, sub-sect. 3) 'that
 the creature cannot be either the total cause or the partial cause of its
 conservation: for if it were, it would exist before existing, which is
 contradictory. You know that the argument proceeds like this: that which
 conserves itself acts; now that which acts exists, and nothing can act
 before it has attained complete existence; therefore, if a creature
 conserved itself, it would act before being. This argument is not founded
 upon probabilities, but upon the first principles of Metaphysics, non
 entis nulla sunt accidentia, operari sequitur esse, axioms as clear
 as daylight. Let us go further. If creatures co-operated with God (here
 is meant an active cooperation, and not co-operation by a passive
 instrument) to conserve themselves they would act before being: that has
 been demonstrated. Now if they co-operated with God for the production of
 any other thing, they would also act before being; it is therefore as
 impossible for them to co-operate with God for the production of any
 other thing (such as local movement, an affirmation, volition, entities
 actually distinct from their substance, so it is asserted) as for their
 own conservation. Since their conservation is a continued creation, and
 since all human creatures in the world must confess that they cannot
 co-operate with God at the first moment of their existence, either to
 produce themselves or to give themselves any modality, since that would
 be to act before being (observe that Thomas Aquinas and sundry other
 Schoolmen teach that if the angels had sinned at the first moment of
 their creation God would be the author of the sin: see the Feuillant
 Pierre de St. Joseph, p. 318, et seqq., of the Suavis Concordia
 Humanae Libertatis; it is a sign that they acknowledge that at the
 first instant the creature cannot act in anything whatsoever), it follows
 manifestly that they cannot co-operate with God in any one of the
 subsequent moments, either to produce themselves or to produce any other
 thing. If they could co-operate therein at the second moment of their
 existence, nothing would prevent their being able to cooperate at the
 first moment.'

388. This is the way it will be necessary to answer these arguments.
 Let us assume that the creature is produced anew at each instant; let us
 grant also that the instant excludes all priority of time, being
 indivisible; but let us point out that it does not exclude priority of
 nature, or what is called anteriority in signo rationis, and that
 this is sufficient. The production, or action whereby God produces, is
 anterior by nature to the existence of the creature that is produced; the
 creature taken in itself, with its nature and its necessary properties,
 is anterior to its accidental affections and to its actions; and
 yet all these things are in being in the same moment. God produces the
 creature in conformity with the exigency of the preceding instants,
 according to the laws of his wisdom; and the creature operates in
 conformity with that nature which God conveys to it in creating it
 always. The limitations and imperfections arise therein through the
 nature of the subject, which sets bounds to God's production; this is the
 consequence of the original imperfection of creatures. Vice and crime, on
 the other hand, arise there through the free inward operation of the
 creature, in so far as this can occur within the instant, repetition
 afterwards rendering it discernible.

389. This anteriority of nature is a commonplace in philosophy: thus
 one says that the decrees of God have an order among themselves. When one
 ascribes to God (and rightly so) understanding of the arguments and
 conclusions of creatures, in such sort that all their demonstrations and
 syllogisms are known to him, and are found in him in a transcendent way,
 one sees that there is in the propositions or truths a natural order; but
 there is no order of time or interval, to cause him to advance in
 knowledge and pass from the premisses to the conclusion.

390. I find in the arguments that have just been quoted nothing which
 these reflexions fail to satisfy. When God produces the thing he produces
 it as an individual and not as a universal of logic (I admit); but he
 produces its essence before its accidents, its nature before its
 operations, following the priority of their nature, and in signo
 anteriore rationis. Thus one sees how the creature can be the true
 cause of the sin, while conservation by God does not prevent the sin; God
 disposes in accordance with the preceding state of the same creature, in
 order to follow the laws of his wisdom notwithstanding the sin, which in
 the first place will be produced by the creature. But it is true that God
 would not in the beginning have created the soul in a state wherein it
 would have sinned from the first moment, as the Schoolmen have justly
 observed: for there is nothing in the laws of his wisdom that could have
 induced him so to do.

391. This law of wisdom brings it about also that God reproduces the
 same substance, the same soul. Such was the answer that could have been
 given by the Abbé whom M. Bayle introduces in his Dictionary (art.
 'Pyrrhon.' lit. B, p. 2432). This wisdom effects the connexion of things.
 I concede therefore that the creature does not co-operate
 with God to conserve himself (in the sense in which I have just explained
 conservation). But I see nothing to prevent the creature's co-operation
 with God for the production of any other thing: and especially might this
 concern its inward operation, as in the case of a thought or a volition,
 things really distinct from the substance.

392. But there I am once more at grips with M.
 Bayle. He maintains that there are no such accidents distinct from the
 substance. 'The reasons', he says, 'which our modern philosophers have
 employed to demonstrate that the accidents are not beings in reality
 distinct from the substance are not mere difficulties; they are arguments
 which overwhelm one, and which cannot be refuted. Take the trouble', he
 adds, 'to look for them in the writings of Father Maignan, or Father
 Malebranche or M. Calli' (Professor of Philosophy at Caen) 'or in the
 Accidentia profligata of Father Saguens, disciple of Father
 Maignan, the extract from which is to be found in the Nouvelles de la
 République des Lettres, June 1702. Or if you wish one author only to
 suffice you, choose Dom François Lami, a Benedictine monk, and one of the
 strongest Cartesians to be found in France. You will find among his
 Philosophical Letters, printed at Trévoux in 1703, that one
 wherein by the geometricians' method he demonstrates "that God is the
 sole true cause of all that which is real." I would wish to see all these
 books; and as for this last proposition, it may be true in a very good
 sense: God is the one principal cause of pure and absolute realities, or
 of perfections. Causae secundae agunt in virtute primae. But when
 one comprises limitations and privations under the term realities one may
 say that the second causes co-operate in the production of that which is
 limited; otherwise God would be the cause of sin, and even the sole
 cause.

393. It is well to beware, moreover, lest in confusing substances with
 accidents, in depriving created substances of action, one fall into
 Spinozism, which is an exaggerated Cartesianism. That which does not act
 does not merit the name of substance. If the accidents are not distinct
 from the substances; if the created substance is a successive being, like
 movement; if it does not endure beyond a moment, and does not remain the
 same (during some stated portion of time) any more than its accidents; if
 it does not operate any more than a mathematical figure or a number: why
 shall one not say, with Spinoza, that God is the only substance, and
 that creatures are only accidents or modifications? Hitherto it has been
 supposed that the substance remains, and that the accidents change; and I
 think one ought still to abide by this ancient doctrine, for the
 arguments I remember having read do not prove the contrary, and prove
 more than is needed.

394. 'One of the absurdities', says M. Bayle (p. 779), 'that arise
 from the so-called distinction which is alleged to exist between
 substances and their accidents is that creatures, if they produce the
 accidents, would possess a power of creation and annihilation.
 Accordingly one could not perform the slightest action without creating
 an innumerable number of real beings, and without reducing to nothingness
 an endless multitude of them. Merely by moving the tongue to cry out or
 to eat, one creates as many accidents as there are movements of the parts
 of the tongue, and one destroys as many accidents as there are parts of
 that which one eats, which lose their form, which become chyle, blood,
 etc.' This argument is only a kind of bugbear. What harm would be done,
 supposing that an infinity of movements, an infinity of figures spring up
 and disappear at every moment in the universe, and even in each part of
 the universe? It can be demonstrated, moreover, that that must be so.

395. As for the so-called creation of the accidents, who does not see
 that one needs no creative power in order to change place or shape, to
 form a square or a column, or some other parade-ground figure, by the
 movement of the soldiers who are drilling; or again to fashion a statue
 by removing a few pieces from a block of marble; or to make some figure
 in relief, by changing, decreasing or increasing a piece of wax? The
 production of modifications has never been called creation, and it
 is an abuse of terms to scare the world thus. God produces substances
 from nothing, and the substances produce accidents by the changes of
 their limits.

396. As for the souls or substantial forms, M. Bayle is right in
 adding: 'that there is nothing more inconvenient for those who admit
 substantial forms than the objection which is made that they could not be
 produced save by an actual creation, and that the Schoolmen are pitiable
 in their endeavours to answer this.' But there is nothing more convenient
 for me and for my system than this same objection. For I maintain that
 all the Souls, Entelechies or primitive forces, substantial forms, simple
 substances, or Monads, whatever name one may apply to them, can neither

 spring up naturally nor perish. And the qualities or derivative forces,
 or what are called accidental forms, I take to be modifications of the
 primitive Entelechy, even as shapes are modifications of matter. That is
 why these modifications are perpetually changing, while the simple
 substance remains.

397. I have shown already (part I, § 86
seqq.) that souls cannot spring up naturally, or be derived from
 one another, and that it is necessary that ours either be created or be
 pre-existent. I have even pointed out a certain middle way between a
 creation and an entire pre-existence. I find it appropriate to say that
 the soul preexisting in the seeds from the beginning of things was only
 sentient, but that it was elevated to the superior degree, which is that
 of reason, when the man to whom this soul should belong was conceived,
 and when the organic body, always accompanying this soul from the
 beginning, but under many changes, was determined for forming the human
 body. I considered also that one might attribute this elevation of the
 sentient soul (which makes it reach a more sublime degree of being,
 namely reason) to the extraordinary operation of God. Nevertheless it
 will be well to add that I would dispense with miracles in the generating
 of man, as in that of the other animals. It will be possible to explain
 that, if one imagines that in this great number of souls and of animals,
 or at least of living organic bodies which are in the seeds, those souls
 alone which are destined to attain one day to human nature contain the
 reason that shall appear therein one day, and the organic bodies of these
 souls alone are preformed and predisposed to assume one day the human
 shape, while the other small animals or seminal living beings, in which
 no such thing is pre-established, are essentially different from them and
 possessed only of an inferior nature. This production is a kind of
 traduction, but more manageable than that kind which is commonly
 taught: it does not derive the soul from a soul, but only the animate
 from an animate, and it avoids the repeated miracles of a new creation,
 which would cause a new and pure soul to enter a body that must corrupt
 it.

398. I am, however, of the same opinion as Father Malebranche, that,
 in general, creation properly understood is not so difficult to admit as
 might be supposed, and that it is in a sense involved in the notion of
 the dependence of creatures. 'How stupid and ridiculous are the
 Philosophers!' (he exclaims, in his Christian Meditations, 9, No.
 3). 'They assume that Creation is impossible, because
 they cannot conceive how God's power is great enough to make something
 from nothing. But can they any better conceive how the power of God is
 capable of stirring a straw?' He adds, again with great truth (No. 5),
 'If matter were uncreate, God could not move it or form anything from it.
 For God cannot move matter, or arrange it wisely, if he does not know it.
 Now God cannot know it, if he does not give it being: he can derive his
 knowledge only from himself. Nothing can act on him or enlighten
 him.'

399. M. Bayle, not content with saying that we are created
 continually, insists also on this other doctrine which he would fain
 derive thence: that our soul cannot act. This is the way he speaks on
 that matter (ch. 141, p. 765): 'He has too much acquaintance with
 Cartesianism' (it is of an able opponent he is speaking) 'not to know
 with what force it has been maintained in our day that there is no
 creature capable of producing motion, and that our soul is a purely
 passive subject in relation to sensations and ideas, and feelings of pain
 and of pleasure, etc. If this has not been carried as far as the
 volitions, that is on account of the existence of revealed truths;
 otherwise the acts of the will would have been found as passive as those
 of the understanding. The same reasons which prove that our soul does not
 form our ideas, and does not stir our organs, would prove also that it
 cannot form our acts of love and our volitions, etc' He might add: our
 vicious actions, our crimes.

400. The force of these proofs, which he praises, must not be so great
 as he thinks, for if it were they would prove too much. They would make
 God the author of sin. I admit that the soul cannot stir the organs by a
 physical influence; for I think that the body must have been so formed
 beforehand that it would do in time and place that which responds to the
 volitions of the soul, although it be true nevertheless that the soul is
 the principle of the operation. But if it be said that the soul does not
 produce its thoughts, its sensations, its feelings of pain and of
 pleasure, that is something for which I see no reason. In my system every
 simple substance (that is, every true substance) must be the true
 immediate cause of all its actions and inward passions; and, speaking
 strictly in a metaphysical sense, it has none other than those which it
 produces. Those who hold a different opinion, and who make God the sole
 agent, are needlessly becoming involved in expressions whence they will
 only with difficulty extricate themselves without offence against
 religion; moreover, they unquestionably offend against reason.

401. Here is, however, the foundation of M. Bayle's argument. He says
 that we do not do that of which we know not the way it is done. But it is
 a principle which I do not concede to him. Let us listen to his
 dissertation (p. 767 seqq.): 'It is an astonishing thing that almost all
 philosophers (with the exception of those who expounded Aristotle, and
 who admitted a universal intelligence distinct from our soul, and cause
 of our perceptions: see in the Historical and Critical Dictionary,
 Note E of the article "Averroes") have shared the popular belief that we
 form our ideas actively. Yet where is the man who knows not on the one
 hand that he is in absolute ignorance as to how ideas are made, and on
 the other hand, that he could not sew two stitches if he were ignorant of
 how to sew? Is the sewing of two stitches in itself a work more difficult
 than the painting in one's mind of a rose, the very first time one's eyes
 rest upon it, and although one has never learnt this kind of painting?
 Does it not appear on the contrary that this mental portrait is in itself
 a work more difficult than tracing on canvas the shape of a flower, a
 thing we cannot do without having learnt it? We are all convinced that a
 key would be of no use to us for opening a chest if we were ignorant as
 to how to use the key, and yet we imagine that our soul is the efficient
 cause of the movement of our arms, despite that it knows neither where
 the nerves are which must be used for this movement, nor whence to obtain
 the animal spirits that are to flow into these nerves. We have the
 experience every day that the ideas we would fain recall do not come, and
 that they appear of themselves when we are no longer thinking of them. If
 that does not prevent us from thinking that we are their efficient cause,
 what reliance shall one place on the proof of feeling, which to M.
 Jacquelot appears so conclusive? Does our authority over our ideas more
 often fall short than our authority over our volitions? If we were to
 count up carefully, we should find in the course of our life more
 velleities than volitions, that is, more evidences of the servitude of
 our will than of its dominion. How many times does one and the same man
 not experience an inability to do a certain act of will (for example, an
 act of love for a man who had just injured him; an act of scorn for a
 fine sonnet that he had composed; an act of hatred for a mistress; an act
 of approval of an absurd epigram. Take note that I speak only of
 inward acts, expressed by an "I will", such as "I will scorn", "approve",
 etc.) even if there were a hundred pistoles to be gained forthwith, and
 he ardently desired to gain these hundred pistoles, and he were fired
 with the ambition to convince himself by an experimental proof that he is
 master in his own domain?

402. 'To put together in few words the whole force of what I have just
 said to you, I will observe that it is evident to all those who go deeply
 into things, that the true efficient cause of an effect must know the
 effect, and be aware also of the way in which it must be produced. That
 is not necessary when one is only the instrument of the cause, or only
 the passive subject of its action; but one cannot conceive of it as not
 necessary to a true agent. Now if we examine ourselves well we shall be
 strongly convinced, (1) that, independently of experience, our soul is
 just as little aware of what a volition is as of what an idea is; (2)
 that after a long experience it is no more fully aware of how volitions
 are formed than it was before having willed anything. What is one to
 conclude from that, save that the soul cannot be the efficient cause of
 its volitions, any more than of its ideas, and of the motion of the
 spirits which cause our arms to move? (Take note that no pretence is made
 of deciding the point here absolutely, it is only being considered in
 relation to the principles of the objection.)'

403. That is indeed a strange way of reasoning! What necessity is
 there for one always to be aware how that which is done is done? Are
 salts, metals, plants, animals and a thousand other animate or inanimate
 bodies aware how that which they do is done, and need they be aware? Must
 a drop of oil or of fat understand geometry in order to become round on
 the surface of water? Sewing stitches is another matter: one acts for an
 end, one must be aware of the means. But we do not form our ideas because
 we will to do so, they form themselves within us, they form themselves
 through us, not in consequence of our will, but in accordance with our
 nature and that of things. The foetus forms itself in the animal, and a
 thousand other wonders of nature are produced by a certain
 instinct that God has placed there, that is by virtue of divine
 preformation, which has made these admirable automata, adapted to
 produce mechanically such beautiful effects. Even so it is easy to
 believe that the soul is a spiritual automaton still more admirable, and
 that it is through divine preformation that it produces these beautiful
 ideas, wherein our will has no part and to which our art cannot attain.
 The operation of spiritual automata, that is of souls, is not mechanical,
 but it contains in the highest degree all that is beautiful in mechanism.
 The movements which are developed in bodies are concentrated in the soul
 by representation as in an ideal world, which expresses the laws of the
 actual world and their consequences, but with this difference from the
 perfect ideal world which is in God, that most of the perceptions in the
 other substances are only confused. For it is plain that every simple
 substance embraces the whole universe in its confused perceptions or
 sensations, and that the succession of these perceptions is regulated by
 the particular nature of this substance, but in a manner which always
 expresses all the nature in the universe; and every present perception
 leads to a new perception, just as every movement that it represents
 leads to another movement. But it is impossible that the soul can know
 clearly its whole nature, and perceive how this innumerable number of
 small perceptions, piled up or rather concentrated together, shapes
 itself there: to that end it must needs know completely the whole
 universe which is embraced by them, that is, it must needs be a God.

404. As regards velleities, they are only a very imperfect kind
 of conditional will. I would, if I could: liberet si liceret; and
 in the case of a velleity, we do not will, properly speaking, to will,
 but to be able. That explains why there are none in God; and they must
 not be confused with antecedent will. I have explained sufficiently
 elsewhere that our control over volitions can be exercised only
 indirectly, and that one would be unhappy if one were sufficiently master
 in one's own domain to be able to will without cause, without rhyme or
 reason. To complain of not having such a control would be to argue like
 Pliny, who carps at the power of God because God cannot destroy
 himself.

405. I intended to finish here after having met (as it seems to me)
 all the objections of M. Bayle on this matter that I could find in his
 works. But remembering Laurentius Valla's Dialogue on Free Will,
 in opposition to Boethius, which I have already mentioned, I thought it
 would be opportune to quote it in abstract, retaining the dialogue form,
 and then to continue from where it ends, keeping up the fiction it
 initiated; and that less with the purpose of enlivening the subject, than
 in order to explain myself towards the end of my dissertation as clearly
 as I can, and in a way most likely to be generally understood. This
 Dialogue of Valla and his books on Pleasure and the True Good make it
 plain that he was no less a philosopher than a humanist. These four books
 were opposed to the four books on the Consolation of Philosophy by
 Boethius, and the Dialogue to the fifth book. A certain Spaniard named
 Antonio Glarea requests of him elucidation on the difficulty of free
 will, whereof little is known as it is worthy to be known, for upon it
 depend justice and injustice, punishment and reward in this life and in
 the life to come. Laurentius Valla answers him that we must console
 ourselves for an ignorance which we share with the whole world, just as
 one consoles oneself for not having the wings of birds.

406. antonio—I know that you can give me
 those wings, like another Daedalus, so that I may emerge from the prison
 of ignorance, and rise to the very region of truth, which is the homeland
 of souls. The books that I have seen have not satisfied me, not even the
 famous Boethius, who meets with general approval. I know not whether he
 fully understood himself what he says of God's understanding, and of
 eternity superior to time; and I ask for your opinion on his way of
 reconciling foreknowledge with freedom. laurent—I am fearful of giving offence to many
 people, if I confute this great man; yet I will give preference over this
 fear to the consideration I have for the entreaties of a friend, provided
 that you make me a promise. ant.—What?
 laur.—It is, that when you have dined with
 me you do not ask me to give you supper, that is to say, I desire that
 you be content with the answer to the question you have put to me, and do
 not put a further question.

407. ant.—I promise you. Here is the
 heart of the difficulty. If God foresaw the treason of Judas, it was
 necessary that he should betray, it was impossible for him not to betray.
 There is no obligation to do the impossible. He therefore did not sin, he
 did not deserve to be punished. That destroys justice and religion, and
 the fear of God. laur.—God foresaw sin; but
 he did not compel man to commit it; sin is voluntary. ant.—That will was necessary, since it was
 foreseen. laur.—If my knowledge does not
 cause things past or present to exist, neither will my foreknowledge
 cause future things to exist.

408. ant.—That comparison is deceptive:
 neither the present nor the past can be changed, they are already
 necessary; but the future, movable in itself, becomes fixed and necessary
 through foreknowledge. Let us pretend that a god
 of the heathen boasts of knowing the future: I will ask him if he knows
 which foot I shall put foremost, then I will do the opposite of that
 which he shall have foretold. laur.—This
 God knows what you are about to do. ant.—How does he know it, since I will do the
 opposite of what he shall have said, and I suppose that he will say what
 he thinks? laur.—Your supposition is false:
 God will not answer you; or again, if he were to answer you, the
 veneration you would have for him would make you hasten to do what he had
 said; his prediction would be to you an order. But we have changed the
 question. We are not concerned with what God will foretell but with what
 he foresees. Let us therefore return to foreknowledge, and distinguish
 between the necessary and the certain. It is not impossible for what is
 foreseen not to happen; but it is infallibly sure that it will happen. I
 can become a Soldier or Priest, but I shall not become one.

409. ant.—Here I have you firmly held.
 The philosophers' rule maintains that all that which is possible can be
 considered as existing. But if that which you affirm to be possible,
 namely an event different from what has been foreseen, actually happened,
 God would have been mistaken. laur.—The
 rules of the philosophers are not oracles for me. This one in particular
 is not correct. Two contradictories are often both possible. Can they
 also both exist? But, for your further enlightenment, let us pretend that
 Sextus Tarquinius, coming to Delphi to consult the Oracle of Apollo,
 receives the answer:

Exul inopsque cades irata pulsus ab urbe.

A beggared outcast of the city's rage,

Beside a foreign shore cut short thy age.

The young man will complain: I have brought you a royal gift, O
 Apollo, and you proclaim for me a lot so unhappy? Apollo will say to him:
 Your gift is pleasing to me, and I will do that which you ask of me, I
 will tell you what will happen. I know the future, but I do not bring it
 about. Go make your complaint to Jupiter and the Parcae. Sextus would be
 ridiculous if he continued thereafter to complain about Apollo. Is not
 that true? ant.—He will say: I thank you, O
 holy Apollo, for not having repaid me with silence, for having revealed
 to me the Truth. But whence comes it that Jupiter is so cruel towards me,
 that he prepares so hard a fate for an innocent man, for a devout
 worshipper of the Gods? laur.—You innocent?
 Apollo will say. Know that you will be proud, that you will commit
 adulteries, that you will be a traitor to your country. Could Sextus
 reply: It is you who are the cause, O Apollo; you compel me to do it, by
 foreseeing it? ant.—I admit that he would
 have taken leave of his senses if he were to make this reply. laur.—Therefore neither can the traitor Judas
 complain of God's foreknowledge. And there is the answer to your
 question.

410. ant.—You have satisfied me beyond
 my hopes, you have done what Boethius was not able to do: I shall be
 beholden to you all my life long. laur.—Yet
 let us carry our tale a little further. Sextus will say: No, Apollo, I
 will not do what you say. ant.—What! the
 God will say, do you mean then that I am a liar? I repeat to you once
 more, you will do all that I have just said. laur.—Sextus, mayhap, would pray the Gods to
 alter fate, to give him a better heart. ant.—He would receive the answer:

Desine fata Deum flecti sperare precando.

He cannot cause divine foreknowledge to lie. But what then will Sextus
 say? Will he not break forth into complaints against the Gods? Will he
 not say? What? I am then not free? It is not in my power to follow
 virtue? laur.—Apollo will say to him
 perhaps: Know, my poor Sextus, that the Gods make each one as he is.
 Jupiter made the wolf ravening, the hare timid, the ass stupid, and the
 lion courageous. He gave you a soul that is wicked and irreclaimable; you
 will act in conformity with your natural disposition, and Jupiter will
 treat you as your actions shall deserve; he has sworn it by the Styx.

411. ant.—I confess to you, it seems to
 me that Apollo in excusing himself accuses Jupiter more than he accuses
 Sextus, and Sextus would answer him: Jupiter therefore condemns in me his
 own crime; it is he who is the only guilty one. He could have made me
 altogether different: but, made as I am, I must act as he has willed. Why
 then does he punish me? Could I have resisted his will? laur.—I confess that I am brought to a pause here
 as you are. I have made the Gods appear on the scene, Apollo and Jupiter,
 to make you distinguish between divine foreknowledge and providence. I
 have shown that Apollo and foreknowledge do not impair freedom; but I
 cannot satisfy you on the decrees of Jupiter's will, that is to say, on
 the orders of providence. ant.—You have

 dragged me out of one abyss, and you plunge me back into another and
 greater abyss. laur.—Remember our contract:
 I have given you dinner, and you ask me to give you supper also.

412. ant.—Now I discover your cunning:
 You have caught me, this is not an honest contract. laur.—What would you have me do? I have given you
 wine and meats from my home produce, such as my small estate can provide;
 as for nectar and ambrosia, you will ask the Gods for them: that divine
 nurture is not found among men. Let us hearken to St. Paul, that chosen
 vessel who was carried even to the third heaven, who heard there
 unutterable words: he will answer you with the comparison of the potter,
 with the incomprehensibility of the ways of God, and wonder at the depth
 of his wisdom. Nevertheless it is well to observe that one does not ask
 why God foresees the thing, for that is understood, it is because it will
 be: but one asks why he ordains thus, why he hardens such an one, why he
 has compassion on another. We do not know the reasons which he may have
 for this; but since he is very good and very wise that is enough to
 make us deem that his reasons are good. As he is just also, it
 follows that his decrees and his operation do not destroy our freedom.
 Some men have sought some reason therein. They have said that we are made
 from a corrupt and impure mass, indeed of mud. But Adam and the Angels
 were made of silver and gold, and they sinned notwithstanding. One
 sometimes becomes hardened again after regeneration. We must therefore
 seek another cause for evil, and I doubt whether even the Angels are
 aware of it; yet they cease not to be happy and to praise God. Boethius
 hearkened more to the answer of philosophy than to that of St. Paul; that
 was the cause of his failure. Let us believe in Jesus Christ, he is the
 virtue and the wisdom of God: he teaches us that God willeth the
 salvation of all, that he willeth not the death of the sinner. Let us
 therefore put our trust in the divine mercy, and let us not by our vanity
 and our malice disqualify ourselves to receive it.

413. This dialogue of Valla's is excellent, even though one must take
 exception to some points in it: but its chief defect is that it cuts the
 knot and that it seems to condemn providence under the name of Jupiter,
 making him almost the author of sin. Let us therefore carry the little
 fable still further. Sextus, quitting Apollo and Delphi, seeks out
 Jupiter at Dodona. He makes sacrifices and then he exhibits his
 complaints. Why have you condemned me, O great God, to be
 wicked and unhappy? Change my lot and my heart, or acknowledge your
 error. Jupiter answers him: If you will renounce Rome, the Parcae shall
 spin for you different fates, you shall become wise, you shall be happy.
 sextus—Why must I renounce the hope of a
 crown? Can I not come to be a good king? jupiter—No, Sextus; I know better what is needful
 for you. If you go to Rome, you are lost. Sextus, not being able to
 resolve upon so great a sacrifice, went forth from the temple, and
 abandoned himself to his fate. Theodorus, the High Priest, who had been
 present at the dialogue between God and Sextus, addressed these words to
 Jupiter: Your wisdom is to be revered, O great Ruler of the Gods. You
 have convinced this man of his error; he must henceforth impute his
 unhappiness to his evil will; he has not a word to say. But your faithful
 worshippers are astonished; they would fain wonder at your goodness as
 well as at your greatness: it rested with you to give him a different
 will. jupiter—Go to my daughter Pallas, she
 will inform you what I was bound to do.

414. Theodorus journeyed to Athens: he was bidden to lie down to sleep
 in the temple of the Goddess. Dreaming, he found himself transported into
 an unknown country. There stood a palace of unimaginable splendour and
 prodigious size. The Goddess Pallas appeared at the gate, surrounded by
 rays of dazzling majesty.

Qualisque videri

Coelicolis et quanta solet.

She touched the face of Theodorus with an olive-branch, which she was
 holding in her hand. And lo! he had become able to confront the divine
 radiancy of the daughter of Jupiter, and of all that she should show him.
 Jupiter who loves you (she said to him) has commended you to me to be
 instructed. You see here the palace of the fates, where I keep watch and
 ward. Here are representations not only of that which happens but also of
 all that which is possible. Jupiter, having surveyed them before the
 beginning of the existing world, classified the possibilities into
 worlds, and chose the best of all. He comes sometimes to visit these
 places, to enjoy the pleasure of recapitulating things and of renewing
 his own choice, which cannot fail to please him. I have only to speak,
 and we shall see a whole world that my father might have produced,
 wherein will be represented anything that can be asked of him; and in
 this way one may know also what would happen if any particular
 possibility should attain unto existence. And whenever the conditions are
 not determinate enough, there will be as many such worlds differing from
 one another as one shall wish, which will answer differently the same
 question, in as many ways as possible. You learnt geometry in your youth,
 like all well-instructed Greeks. You know therefore that when the
 conditions of a required point do not sufficiently determine it, and
 there is an infinite number of them, they all fall into what the
 geometricians call a locus, and this locus at least (which is often a
 line) will be determinate. Thus you can picture to yourself an ordered
 succession of worlds, which shall contain each and every one the case
 that is in question, and shall vary its circumstances and its
 consequences. But if you put a case that differs from the actual world
 only in one single definite thing and in its results, a certain one of
 those determinate worlds will answer you. These worlds are all here, that
 is, in ideas. I will show you some, wherein shall be found, not
 absolutely the same Sextus as you have seen (that is not possible, he
 carries with him always that which he shall be) but several Sextuses
 resembling him, possessing all that you know already of the true Sextus,
 but not all that is already in him imperceptibly, nor in consequence all
 that shall yet happen to him. You will find in one world a very happy and
 noble Sextus, in another a Sextus content with a mediocre state, a
 Sextus, indeed, of every kind and endless diversity of forms.

415. Thereupon the Goddess led Theodorus into one of the halls of the
 palace: when he was within, it was no longer a hall, it was a world,

Solemque suum, sua sidera norat.

At the command of Pallas there came within view Dodona with the temple
 of Jupiter, and Sextus issuing thence; he could be heard saying that he
 would obey the God. And lo! he goes to a city lying between two seas,
 resembling Corinth. He buys there a small garden; cultivating it, he
 finds a treasure; he becomes a rich man, enjoying affection and esteem;
 he dies at a great age, beloved of the whole city. Theodorus saw the
 whole life of Sextus as at one glance, and as in a stage presentation.
 There was a great volume of writings in this hall: Theodorus could not
 refrain from asking what that meant. It is the history of this world
 which we are now visiting, the Goddess told him; it is the book of its
 fates. You have seen a number on the forehead of Sextus.
 Look in this book for the place which it indicates. Theodorus looked for
 it, and found there the history of Sextus in a form more ample than the
 outline he had seen. Put your finger on any line you please, Pallas said
 to him, and you will see represented actually in all its detail that
 which the line broadly indicates. He obeyed, and he saw coming into view
 all the characteristics of a portion of the life of that Sextus. They
 passed into another hall, and lo! another world, another Sextus. who,
 issuing from the temple, and having resolved to obey Jupiter, goes to
 Thrace. There he marries the daughter of the king, who had no other
 children; he succeeds him, and he is adored by his subjects. They went
 into other rooms, and always they saw new scenes.

416. The halls rose in a pyramid, becoming even more beautiful as one
 mounted towards the apex, and representing more beautiful worlds. Finally
 they reached the highest one which completed the pyramid, and which was
 the most beautiful of all: for the pyramid had a beginning, but one could
 not see its end; it had an apex, but no base; it went on increasing to
 infinity. That is (as the Goddess explained) because amongst an endless
 number of possible worlds there is the best of all, else would God not
 have determined to create any; but there is not any one which has not
 also less perfect worlds below it: that is why the pyramid goes on
 descending to infinity. Theodorus, entering this highest hall, became
 entranced in ecstasy; he had to receive succour from the Goddess, a drop
 of a divine liquid placed on his tongue restored him; he was beside
 himself for joy. We are in the real true world (said the Goddess) and you
 are at the source of happiness. Behold what Jupiter makes ready for you,
 if you continue to serve him faithfully. Here is Sextus as he is, and as
 he will be in reality. He issues from the temple in a rage, he scorns the
 counsel of the Gods. You see him going to Rome, bringing confusion
 everywhere, violating the wife of his friend. There he is driven out with
 his father, beaten, unhappy. If Jupiter had placed here a Sextus happy at
 Corinth or King in Thrace, it would be no longer this world. And
 nevertheless he could not have failed to choose this world, which
 surpasses in perfection all the others, and which forms the apex of the
 pyramid. Else would Jupiter have renounced his wisdom, he would have
 banished me, me his daughter. You see that my father did not make Sextus
 wicked; he was so from all eternity, he was so always and freely. My
 father only granted him the existence which his wisdom could not refuse
 to the world where he is included: he made him pass from the region of
 the possible to that of the actual beings. The crime of Sextus serves for
 great things: it renders Rome free; thence will arise a great empire,
 which will show noble examples to mankind. But that is nothing in
 comparison with the worth of this whole world, at whose beauty you will
 marvel, when, after a happy passage from this mortal state to another and
 better one, the Gods shall have fitted you to know it.

417. At this moment Theodorus wakes up, he gives thanks to the
 Goddess, he owns the justice of Jupiter. His spirit pervaded by what he
 has seen and heard, he carries on the office of High Priest, with all the
 zeal of a true servant of his God, and with all the joy whereof a mortal
 is capable. It seems to me that this continuation of the tale may
 elucidate the difficulty which Valla did not wish to treat. If Apollo has
 represented aright God's knowledge of vision (that which concerns beings
 in existence), I hope that Pallas will have not discreditably filled the
 role of what is called knowledge of simple intelligence (that which
 embraces all that is possible), wherein at last the source of things must
 be sought.

APPENDICES

SUMMARY OF THE CONTROVERSY
REDUCED TO FORMAL ARGUMENTS

Some persons of discernment have wished me to make this addition. I
 have the more readily deferred to their opinion, because of the
 opportunity thereby gained for meeting certain difficulties, and for
 making observations on certain matters which were not treated in
 sufficient detail in the work itself.

objection i

Whoever does not choose the best course is lacking either in power, or
 knowledge, or goodness.

God did not choose the best course in creating this world.

Therefore God was lacking in power, or knowledge, or goodness.

answer

I deny the minor, that is to say, the second premiss of this
 syllogism, and the opponent proves it by this

prosyllogism

Whoever makes things in which there is evil, and which could have been
 made without any evil, or need not have been made at all, does not choose
 the best course.

God made a world wherein there is evil; a world, I say, which could
 have been made without any evil or which need not have been made at
 all.

Therefore God did not choose the best course.

answer

I admit the minor of this prosyllogism: for one must confess that
 there is evil in this world which God has made, and that it would have
 been possible to make a world without evil or even not to create any
 world, since its creation depended upon the free will of God. But I deny
 the major, that is, the first of the two premisses of the prosyllogism,
 and I might content myself with asking for its proof. In order, however,
 to give a clearer exposition of the matter, I would justify this denial
 by pointing out that the best course is not always that one which tends
 towards avoiding evil, since it is possible that the evil may be
 accompanied by a greater good. For example, the general of an army will
 prefer a great victory with a slight wound to a state of affairs without
 wound and without victory. I have proved this in further detail in this
 work by pointing out, through instances taken from mathematics and
 elsewhere, that an imperfection in the part may be required for a greater
 perfection in the whole. I have followed therein the opinion of St.
 Augustine, who said a hundred times that God permitted evil in order to
 derive from it a good, that is to say, a greater good; and Thomas Aquinas
 says (in libr. 2, Sent. Dist. 32, qu. 1, art. 1) that the
 permission of evil tends towards the good of the universe. I have shown
 that among older writers the fall of Adam was termed felix culpa,
 a fortunate sin, because it had been expiated with immense benefit by the
 incarnation of the Son of God: for he gave to the universe something more
 noble than anything there would otherwise have been amongst created
 beings. For the better understanding of the matter I added, following the
 example of many good authors, that it was consistent with order and the
 general good for God to grant to certain of his creatures the opportunity
 to exercise their freedom, even when he foresaw that they would turn to
 evil: for God could easily correct the evil, and it was not fitting that
 in order to prevent sin he should always act in an extraordinary way. It
 will therefore sufficiently refute the objection to show that a world
 with evil may be better than a world without evil. But I have gone still
 further in the work, and have even shown that this universe must be
 indeed better than every other possible universe.

objection ii

If there is more evil than good in intelligent creatures, there is
 more evil than good in all God's work.

Now there is more evil than good in intelligent creatures.

Therefore there is more evil than good in all God's work.

answer

I deny the major and the minor of this conditional syllogism. As for
 the major, I do not admit it because this supposed inference from the
 part to the whole, from intelligent creatures to all creatures, assumes
 tacitly and without proof that creatures devoid of reason cannot be
 compared or taken into account with those that have reason. But why might
 not the surplus of good in the non-intelligent creatures that fill the
 world compensate for and even exceed incomparably the surplus of evil in
 rational creatures? It is true that the value of the latter is greater;
 but by way of compensation the others are incomparably greater in number;
 and it may be that the proportion of number and quantity surpasses that
 of value and quality.

The minor also I cannot admit, namely, that there is more evil than
 good in intelligent creatures. One need not even agree that there is more
 evil than good in the human kind. For it is possible, and even a very
 reasonable thing, that the glory and the perfection of the blessed may be
 incomparably greater than the misery and imperfection of the damned, and
 that here the excellence of the total good in the smaller number may
 exceed the total evil which is in the greater number. The blessed draw
 near to divinity through a divine Mediator, so far as can belong to these
 created beings, and make such progress in good as is impossible for the
 damned to make in evil, even though they should approach as nearly as may
 be the nature of demons. God is infinite, and the Devil is finite; good
 can and does go on ad infinitum, whereas evil has its bounds. It
 may be therefore, and it is probable, that there happens in the
 comparison between the blessed and the damned the opposite of what I said
 could happen in the comparison between the happy and the unhappy, namely
 that in the latter the proportion of degrees surpasses that of numbers,
 while in the comparison between intelligent and non-intelligent the
 proportion of numbers is greater than that of values. One is justified in
 assuming that a thing may be so as long as one does not prove that it is

 impossible, and indeed what is here put forward goes beyond
 assumption.

But secondly, even should one admit that there is more evil than good
 in the human kind, one still has every reason for not admitting that
 there is more evil than good in all intelligent creatures. For there is
 an inconceivable number of Spirits, and perhaps of other rational
 creatures besides: and an opponent cannot prove that in the whole City of
 God, composed as much of Spirits as of rational animals without number
 and of endless different kinds, the evil exceeds the good. Although one
 need not, in order to answer an objection, prove that a thing is, when
 its mere possibility suffices, I have nevertheless shown in this present
 work that it is a result of the supreme perfection of the Sovereign of
 the Universe that the kingdom of God should be the most perfect of all
 states or governments possible, and that in consequence what little evil
 there is should be required to provide the full measure of the vast good
 existing there.

objection iii

If it is always impossible not to sin, it is always unjust to
 punish.

Now it is always impossible not to sin, or rather all sin is
 necessary.

Therefore it is always unjust to punish.

The minor of this is proved as follows.

first prosyllogism

Everything predetermined is necessary.

Every event is predetermined.

Therefore every event (and consequently sin also) is necessary.

Again this second minor is proved thus.

second prosyllogism

That which is future, that which is foreseen, that which is involved
 in causes is predetermined.

Every event is of this kind.

Therefore every event is predetermined.

answer

I admit in a certain sense the conclusion of the second prosyllogism,
 which is the minor of the first; but I shall deny the major of the
 first prosyllogism, namely that everything predetermined is necessary;
 taking 'necessity', say the necessity to sin, or the impossibility of not
 sinning, or of not doing some action, in the sense relevant to the
 argument, that is, as a necessity essential and absolute, which destroys
 the morality of action and the justice of punishment. If anyone meant a
 different necessity or impossibility (that is, a necessity only moral or
 hypothetical, which will be explained presently) it is plain that we
 would deny him the major stated in the objection. We might content
 ourselves with this answer, and demand the proof of the proposition
 denied: but I am well pleased to justify my manner of procedure in the
 present work, in order to make the matter clear and to throw more light
 on this whole subject, by explaining the necessity that must be rejected
 and the determination that must be allowed. The truth is that the
 necessity contrary to morality, which must be avoided and which would
 render punishment unjust, is an insuperable necessity, which would render
 all opposition unavailing, even though one should wish with all one's
 heart to avoid the necessary action, and though one should make all
 possible efforts to that end. Now it is plain that this is not applicable
 to voluntary actions, since one would not do them if one did not so
 desire. Thus their prevision and predetermination is not absolute, but it
 presupposes will: if it is certain that one will do them, it is no less
 certain that one will will to do them. These voluntary actions and their
 results will not happen whatever one may do and whether one will them or
 not; but they will happen because one will do, and because one will will
 to do, that which leads to them. That is involved in prevision and
 predetermination, and forms the reason thereof. The necessity of such
 events is called conditional or hypothetical, or again necessity of
 consequence, because it presupposes the will and the other requisites.
 But the necessity which destroys morality, and renders punishment unjust
 and reward unavailing, is found in the things that will be whatever one
 may do and whatever one may will to do: in a word, it exists in that
 which is essential. This it is which is called an absolute necessity.
 Thus it avails nothing with regard to what is necessary absolutely to
 ordain interdicts or commandments, to propose penalties or prizes, to
 blame or to praise; it will come to pass no more and no less. In
 voluntary actions, on the contrary, and in what depends upon them,
 precepts, armed with power to punish and to reward, very often serve,
 and are included in the order of causes that make action exist. Thus it
 comes about that not only pains and effort but also prayers are
 effective, God having had even these prayers in mind before he ordered
 things, and having made due allowance for them. That is why the precept
 Ora et labora (Pray and work) remains intact. Thus not only those
 who (under the empty pretext of the necessity of events) maintain that
 one can spare oneself the pains demanded by affairs, but also those who
 argue against prayers, fall into that which the ancients even in their
 time called 'the Lazy Sophism'. So the predetermination of events by
 their causes is precisely what contributes to morality instead of
 destroying it, and the causes incline the will without necessitating it.
 For this reason the determination we are concerned with is not a
 necessitation. It is certain (to him who knows all) that the effect will
 follow this inclination; but this effect does not follow thence by a
 consequence which is necessary, that is, whose contrary implies
 contradiction; and it is also by such an inward inclination that the will
 is determined, without the presence of necessity. Suppose that one has
 the greatest possible passion (for example, a great thirst), you will
 admit that the soul can find some reason for resisting it, even if it
 were only that of displaying its power. Thus though one may never have
 complete indifference of equipoise, and there is always a predominance of
 inclination for the course adopted, that predominance does not render
 absolutely necessary the resolution taken.

objection iv

Whoever can prevent the sin of others and does not so, but rather
 contributes to it, although he be fully apprised of it, is accessary
 thereto.

God can prevent the sin of intelligent creatures; but he does not so,
 and he rather contributes to it by his co-operation and by the
 opportunities he causes, although he is fully cognizant of it.

Therefore, etc.

answer

I deny the major of this syllogism. It may be that one can prevent the
 sin, but that one ought not to do so, because one could not do so without
 committing a sin oneself, or (when God is concerned) without acting
 unreasonably. I have given instances of that, and have applied
 them to God himself. It may be also that one contributes to the evil, and
 that one even opens the way to it sometimes, in doing things one is bound
 to do. And when one does one's duty, or (speaking of God) when, after
 full consideration, one does that which reason demands, one is not
 responsible for events, even when one foresees them. One does not will
 these evils; but one is willing to permit them for a greater good, which
 one cannot in reason help preferring to other considerations. This is a
 consequent will, resulting from acts of antecedent will, in
 which one wills the good. I know that some persons, in speaking of the
 antecedent and consequent will of God, have meant by the antecedent that
 which wills that all men be saved, and by the consequent that which
 wills, in consequence of persistent sin, that there be some damned,
 damnation being a result of sin. But these are only examples of a more
 general notion, and one may say with the same reason, that God wills by
 his antecedent will that men sin not, and that by his consequent or final
 and decretory will (which is always followed by its effect) he wills to
 permit that they sin, this permission being a result of superior reasons.
 One has indeed justification for saying, in general, that the antecedent
 will of God tends towards the production of good and the prevention of
 evil, each taken in itself, and as it were detached (particulariter et
 secundum quid: Thom., I, qu. 19, art. 6) according to the measure of
 the degree of each good or of each evil. Likewise one may say that the
 consequent, or final and total, divine will tends towards the production
 of as many goods as can be put together, whose combination thereby
 becomes determined, and involves also the permission of some evils and
 the exclusion of some goods, as the best possible plan of the universe
 demands. Arminius, in his Antiperkinsus, explained very well that
 the will of God can be called consequent not only in relation to the
 action of the creature considered beforehand in the divine understanding,
 but also in relation to other anterior acts of divine will. But it is
 enough to consider the passage cited from Thomas Aquinas, and that from
 Scotus (I, dist. 46, qu. 11), to see that they make this distinction as I
 have made it here. Nevertheless if anyone will not suffer this use of the
 terms, let him put 'previous' in place of 'antecedent' will, and 'final'
 or 'decretory' in place of 'consequent' will. For I do not wish to
 wrangle about words.

objection v

Whoever produces all that is real in a thing is its cause.

God produces all that is real in sin.

Therefore God is the cause of sin.

answer

I might content myself with denying the major or the minor, because
 the term 'real' admits of interpretations capable of rendering these
 propositions false. But in order to give a better explanation I will make
 a distinction. 'Real' either signifies that which is positive only, or
 else it includes also privative beings: in the first case, I deny the
 major and I admit the minor; in the second case, I do the opposite. I
 might have confined myself to that; but I was willing to go further, in
 order to account for this distinction. I have therefore been well pleased
 to point out that every purely positive or absolute reality is a
 perfection, and that every imperfection comes from limitation, that is,
 from the privative: for to limit is to withhold extension, or the more
 beyond. Now God is the cause of all perfections, and consequently of all
 realities, when they are regarded as purely positive. But limitations or
 privations result from the original imperfection of creatures which
 restricts their receptivity. It is as with a laden boat, which the river
 carries along more slowly or less slowly in proportion to the weight that
 it bears: thus the speed comes from the river, but the retardation which
 restricts this speed comes from the load. Also I have shown in the
 present work how the creature, in causing sin, is a deficient cause; how
 errors and evil inclinations spring from privation; and how privation is
 efficacious accidentally. And I have justified the opinion of St.
 Augustine (lib. I, Ad. Simpl., qu. 2) who explains (for example)
 how God hardens the soul, not in giving it something evil, but because
 the effect of the good he imprints is restricted by the resistance of the
 soul, and by the circumstances contributing to this resistance, so that
 he does not give it all the good that would overcome its evil. 'Nec
 (inquit) ab illo erogatur aliquid quo homo fit deterior, sed
 tantum quo fit melior non erogatur.' But if God had willed to do more
 here he must needs have produced either fresh natures in his creatures or
 fresh miracles to change their natures, and this the best plan did not
 allow. It is just as if the current of the river must needs be more rapid
 than its slope permits or the boats themselves be less laden, if they
 had to be impelled at a greater speed. So the limitation or original
 imperfection of creatures brings it about that even the best plan of the
 universe cannot admit more good, and cannot be exempted from certain
 evils, these, however, being only of such a kind as may tend towards a
 greater good. There are some disorders in the parts which wonderfully
 enhance the beauty of the whole, just as certain dissonances,
 appropriately used, render harmony more beautiful. But that depends upon
 the answer which I have already given to the first objection.

objection vi

Whoever punishes those who have done as well as it was in their power
 to do is unjust.

God does so.

Therefore, etc.

answer

I deny the minor of this argument. And I believe that God always gives
 sufficient aid and grace to those who have good will, that is to say, who
 do not reject this grace by a fresh sin. Thus I do not admit the
 damnation of children dying unbaptized or outside the Church, or the
 damnation of adult persons who have acted according to the light that God
 has given them. And I believe that, if anyone has followed the light
 he had, he will undoubtedly receive thereof in greater measure as he
 has need, even as the late Herr Hulsemann, who was celebrated as a
 profound theologian at Leipzig, has somewhere observed; and if such a man
 had failed to receive light during his life, he would receive it at least
 in the hour of death.

objection vii

Whoever gives only to some, and not to all, the means of producing
 effectively in them good will and final saving faith has not enough
 goodness.

God does so.

Therefore, etc.

answer

I deny the major. It is true that God could overcome the greatest
 resistance of the human heart, and indeed he sometimes does so,
 whether by an inward grace or by the outward circumstances that can
 greatly influence souls; but he does not always do so. Whence comes this
 distinction, someone will say, and wherefore does his goodness appear to
 be restricted? The truth is that it would not have been in order always
 to act in an extraordinary way and to derange the connexion of things, as
 I have observed already in answering the first objection. The reasons for
 this connexion, whereby the one is placed in more favourable
 circumstances than the other, are hidden in the depths of God's wisdom:
 they depend upon the universal harmony. The best plan of the universe,
 which God could not fail to choose, required this. One concludes thus
 from the event itself; since God made the universe, it was not possible
 to do better. Such management, far from being contrary to goodness, has
 rather been prompted by supreme goodness itself. This objection with its
 solution might have been inferred from what was said with regard to the
 first objection; but it seemed advisable to touch upon it separately.

objection viii

Whoever cannot fail to choose the best is not free.

God cannot fail to choose the best.

Therefore God is not free.

answer

I deny the major of this argument. Rather is it true freedom, and the
 most perfect, to be able to make the best use of one's free will, and
 always to exercise this power, without being turned aside either by
 outward force or by inward passions, whereof the one enslaves our bodies
 and the other our souls. There is nothing less servile and more befitting
 the highest degree of freedom than to be always led towards the good, and
 always by one's own inclination, without any constraint and without any
 displeasure. And to object that God therefore had need of external things
 is only a sophism. He creates them freely: but when he had set before him
 an end, that of exercising his goodness, his wisdom determined him to
 choose the means most appropriate for obtaining this end. To call that a
 need is to take the term in a sense not usual, which clears it of
 all imperfection, somewhat as one does when speaking of the wrath of
 God.

Seneca says somewhere, that God commanded only once, but that he obeys
 always, because he obeys the laws that he willed to ordain for himself:
 semel jussit, semper paret. But he had better have said, that God
 always commands and that he is always obeyed: for in willing he always
 follows the tendency of his own nature, and all other things always
 follow his will. And as this will is always the same one cannot say that
 he obeys that will only which he formerly had. Nevertheless, although his
 will is always indefectible and always tends towards the best, the evil
 or the lesser good which he rejects will still be possible in itself.
 Otherwise the necessity of good would be geometrical (so to speak) or
 metaphysical, and altogether absolute; the contingency of things would be
 destroyed, and there would be no choice. But necessity of this kind,
 which does not destroy the possibility of the contrary, has the name by
 analogy only: it becomes effective not through the mere essence of
 things, but through that which is outside them and above them, that is,
 through the will of God. This necessity is called moral, because for the
 wise what is necessary and what is owing are equivalent things; and when
 it is always followed by its effect, as it indeed is in the perfectly
 wise, that is, in God, one can say that it is a happy necessity. The more
 nearly creatures approach this, the closer do they come to perfect
 felicity. Moreover, necessity of this kind is not the necessity one
 endeavours to avoid, and which destroys morality, reward and
 commendation. For that which it brings to pass does not happen whatever
 one may do and whatever one may will, but because one desires it. A will
 to which it is natural to choose well deserves most to be commended; and
 it carries with it its own reward, which is supreme happiness. And as
 this constitution of the divine nature gives an entire satisfaction to
 him who possesses it, it is also the best and the most desirable from the
 point of view of the creatures who are all dependent upon God. If the
 will of God had not as its rule the principle of the best, it would tend
 towards evil, which would be worst of all; or else it would be
 indifferent somehow to good and to evil, and guided by chance. But a will
 that would always drift along at random would scarcely be any better for
 the government of the universe than the fortuitous concourse of
 corpuscles, without the existence of divinity. And even though God should
 abandon himself to chance only in some cases, and in a certain way (as he
 would if he did not always tend entirely towards the best, and if he were
 capable of preferring a lesser good to a greater good, that is, an evil
 to a good, since that which prevents a greater good is an evil) he would
 be no less imperfect than the object of his choice. Then he would not
 deserve absolute trust; he would act without reason in such a case, and
 the government of the universe would be like certain games equally
 divided between reason and luck. This all proves that this objection
 which is made against the choice of the best perverts the notions of free
 and necessary, and represents the best to us actually as evil: but that
 is either malicious or absurd.

EXCURSUS ON THEODICY

§ 392

published by the author in Mémoires de Trévoux

July 1712

February 1712

I said in my essays, § 392, that I wished to
 see the demonstrations mentioned by M. Bayle and contained in the sixth
 letter printed at Trévoux in 1703. Father des Bosses has shown me this
 letter, in which the writer essays to demonstrate by the geometrical
 method that God is the sole true cause of all that is real. My perusal of
 it has confirmed me in the opinion which I indicated in the same passage,
 namely, that this proposition can be true in a very good sense, God being
 the only cause of pure and absolute realities, or perfections; but when
 one includes limitations or privations under the name of realities one
 can say that second causes co-operate in the production of what is
 limited, and that otherwise God would be the cause of sin, and even its
 sole cause. And I am somewhat inclined to think that the gifted author of
 the letter does not greatly differ in opinion from me, although he seems
 to include all modalities among the realities of which he declares God to
 be the sole cause. For in actual fact I think he will not admit that God
 is the cause and the author of sin. Indeed, he explains himself in a
 manner which seems to overthrow his thesis and to grant real action to
 creatures. For in the proof of the eighth corollary of his second
 proposition these words occur: 'The natural motion of the soul, although
 determinate in itself, is indeterminate in respect of its objects. For it
 is love of good in general. It is through the ideas of good
 appearing in individual objects that this motion becomes individual and
 determinate in relation to those objects. And thus as the mind has the
 power of varying its own ideas it can also change the determinations of
 its love. And for that purpose it is not necessary that it overcome the
 power of God or oppose his action. These determinations of motion towards
 individual objects are not invincible. It is this noninvincibility which
 causes the mind to be free and capable of changing them; but after all
 the mind makes these changes only through the motion which God gives to
 it and conserves for it.' In my own style I would have said that the
 perfection which is in the action of the creature comes from God, but
 that the limitations to be found there are a consequence of the original
 limitation and the preceding limitations that occurred in the creature.
 Further, this is so not only in minds but also in all other substances,
 which thereby are causes co-operating in the change which comes to pass
 in themselves; for this determination of which the author speaks is
 nothing but a limitation.

Now if after that one reviews all the demonstrations or corollaries of
 the letter, one will be able to admit or reject the majority of its
 assertions, in accordance with the interpretation one may make of them.
 If by 'reality' one means only perfections or positive realities, God is
 the only true cause; but if that which involves limitations is included
 under the realities, one will deny a considerable portion of the theses,
 and the author himself will have shown us the example. It is in order to
 render the matter more comprehensible that I used in the Essays the
 example of a laden boat, which, the more laden it is, is the more slowly
 carried along by the stream. There one sees clearly that the stream is
 the cause of what is positive in this motion, of the perfection, the
 force, the speed of the boat, but that the load is the cause of the
 restriction of this force, and that it brings about the retardation.

It is praiseworthy in anyone to attempt to apply the geometrical
 method to metaphysical matters. But it must be admitted that hitherto
 success has seldom been attained: and M. Descartes himself, with all that
 very great skill which one cannot deny in him, never perhaps had less
 success than when he essayed to do this in one of his answers to
 objections. For in mathematics it is easier to succeed, because numbers,
 figures and calculations make good the defects concealed in words; but in
 metaphysics, where one is deprived of this aid (at least in
 ordinary argumentation), the strictness employed in the form of the
 argument and in the exact definitions of the terms must needs supply this
 lack. But in neither argument nor definition is that strictness here to
 be seen.

The author of the letter, who undoubtedly displays much ardour and
 penetration, sometimes goes a little too far, as when he claims to prove
 that there is as much reality and force in rest as in motion, according
 to the fifth corollary of the second proposition. He asserts that the
 will of God is no less positive in rest than in motion, and that it is
 not less invincible. Be it so, but does it follow that there is as much
 reality and force in each of the two? I do not see this conclusion, and
 with the same argument one would prove that there is as much force in a
 strong motion as in a weak motion. God in willing rest wills that the
 body be at the place A, where it was immediately before, and for that it
 suffices that there be no reason to prompt God to the change. But when
 God wills that afterwards the body be at the place B, there must needs be
 a new reason, of such a kind as to determine God to will that it be in B
 and not in C or in any other place, and that it be there more or less
 promptly. It is upon these reasons, the volitions of God, that we must
 assess the force and the reality existent in things. The author speaks
 much of the will of God, but he does not speak much in this letter of the
 reasons which prompt God to will, and upon which all depends. And these
 reasons are taken from the objects.

I observe first, indeed, with regard to the second corollary of the
 first proposition, that it is very true, but that it is not very well
 proven. The writer affirms that if God only ceased to will the existence
 of a being, that being would no longer exist; and here is the proof given
 word for word:

'Demonstration. That which exists only by the will of God no longer
 exists once that will has ceased.' (But that is what must be proved. The
 writer endeavours to prove it by adding:) 'Remove the cause, you remove
 the effect.' (This maxim ought to have been placed among the axioms which
 are stated at the beginning. But unhappily this axiom may be reckoned
 among those rules of philosophy which are subject to many exceptions.)
 'Now by the preceding proposition and by its first corollary no being
 exists save by the will of God. Therefore, etc.' There is ambiguity in
 this expression, that nothing exists save by the will of God. If one
 means that things begin to exist only through this will, one is justified
 in referring to the preceding propositions; but if one means that the
 existence of things is at all times a consequence of the will of God, one
 assumes more or less what is in question. Therefore it was necessary to
 prove first that the existence of things depends upon the will of God,
 and that it is not only a mere effect of that will, but a dependence, in
 proportion to the perfection which things contain; and once that is
 assumed, they will depend upon God's will no less afterwards than at the
 beginning. That is the way I have taken the matter in my Essays.

Nevertheless I recognize that the letter upon which I have just made
 observations is admirable and well deserving of perusal, and that it
 contains noble and true sentiments, provided it be taken in the sense I
 have just indicated. And arguments in this form may serve as an
 introduction to meditations somewhat more advanced.

REFLEXIONS ON THE WORK
THAT MR. HOBBES PUBLISHED
IN ENGLISH ON 'FREEDOM,
NECESSITY AND CHANCE'

1. As the question of Necessity and Freedom, with other questions
 depending thereon, was at one time debated between the famous Mr. Hobbes
 and Dr. John Bramhall, Bishop of Derry, in books published by each of
 them, I have deemed it appropriate to give a clear account of them
 (although I have already mentioned them more than once); and this all the
 more since these writings of Mr. Hobbes have hitherto only appeared in
 English, and since the works of this author usually contain something
 good and ingenious. The Bishop of Derry and Mr. Hobbes, having met in
 Paris at the house of the Marquis, afterwards Duke, of Newcastle in the
 year 1646, entered into a discussion on this subject. The dispute was
 conducted with extreme restraint; but the bishop shortly afterwards sent
 a note to My Lord Newcastle, desiring him to induce Mr. Hobbes to answer
 it. He answered; but at the same time he expressed a wish that his answer
 should not be published, because he believed it possible for
 ill-instructed persons to abuse dogmas such as his, however true they
 might be. It so happened, however, that Mr. Hobbes himself passed it to a
 French friend, and allowed a young Englishman to translate it into French
 for the benefit of this friend. This young man kept a copy of the English
 original, and published it later in England without the author's
 knowledge. Thus the bishop was obliged to reply to it, and Mr.
 Hobbes to make a rejoinder, and to publish all the pieces together in a
 book of 348 pages printed in London in the year 1656, in 4to., entitled,
 Questions concerning Freedom, Necessity and Chance, elucidated and
 discussed between Doctor Bramhall, Bishop of Derry, and Thomas Hobbes of
 Malmesbury. There is a later edition, of the year 1684, in a work
 entitled Hobbes's Tripos, where are to be found his book on human
 nature, his treatise on the body politic and his treatise on freedom and
 necessity; but the latter does not contain the bishop's reply, nor the
 author's rejoinder. Mr. Hobbes argues on this subject with his usual wit
 and subtlety; but it is a pity that in both the one and the other we
 stumble upon petty tricks, such as arise in excitement over the game. The
 bishop speaks with much vehemence and behaves somewhat arrogantly. Mr.
 Hobbes for his part is not disposed to spare the other, and manifests
 rather too much scorn for theology, and for the terminology of the
 Schoolmen, which is apparently favoured by the bishop.

2. One must confess that there is something strange and indefensible
 in the opinions of Mr. Hobbes. He maintains that doctrines touching the
 divinity depend entirely upon the determination of the sovereign, and
 that God is no more the cause of the good than of the bad actions of
 creatures. He maintains that all that which God does is just, because
 there is none above him with power to punish and constrain him. Yet he
 speaks sometimes as if what is said about God were only compliments, that
 is to say expressions proper for paying him honour, but not for knowing
 him. He testifies also that it seems to him that the pains of the wicked
 must end in their destruction: this opinion closely approaches that of
 the Socinians, but it seems that Mr. Hobbes goes much further. His
 philosophy, which asserts that bodies alone are substances, hardly
 appears favourable to the providence of God and the immortality of the
 soul. On other subjects nevertheless he says very reasonable things. He
 shows clearly that nothing comes about by chance, or rather that chance
 only signifies the ignorance of causes that produce the effect, and that
 for each effect there must be a concurrence of all the sufficient
 conditions anterior to the event, not one of which, manifestly, can be
 lacking when the event is to follow, because they are conditions: the
 event, moreover, does not fail to follow when these conditions exist all
 together, because they are sufficient conditions. All which amounts to
 the same as I have said so many times, that everything comes to pass as a
 result of determining reasons, the knowledge whereof, if we had it, would
 make us know at the same time why the thing has happened and why it did
 not go otherwise.

3. But this author's humour, which prompts him to paradoxes and makes
 him seek to contradict others, has made him draw out exaggerated and
 odious conclusions and expressions, as if everything happened through an
 absolute necessity. The Bishop of Derry, on the other hand, has aptly
 observed in the answer to article 35, page 327, that there results only a
 hypothetical necessity, such as we all grant to events in relation to the
 foreknowledge of God, while Mr. Hobbes maintains that even divine
 foreknowledge alone would be sufficient to establish an absolute
 necessity of events. This was also the opinion of Wyclif, and even of
 Luther, when he wrote De Servo Arbitrio; or at least they spoke
 so. But it is sufficiently acknowledged to-day that this kind of
 necessity which is termed hypothetical, and springs from foreknowledge or
 from other anterior reasons, has nothing in it to arouse one's alarm:
 whereas it would be quite otherwise if the thing were necessary of
 itself, in such a way that the contrary implied contradiction. Mr. Hobbes
 refuses to listen to anything about a moral necessity either, on the
 ground that everything really happens through physical causes. But one is
 nevertheless justified in making a great difference between the necessity
 which constrains the wise to do good, and which is termed moral, existing
 even in relation to God, and that blind necessity whereby according to
 Epicurus, Strato, Spinoza, and perhaps Mr. Hobbes, things exist without
 intelligence and without choice, and consequently without God. Indeed,
 there would according to them be no need of God, since in consequence of
 this necessity all would have existence through its own essence, just as
 necessarily as two and three make five. And this necessity is absolute,
 because everything it carries with it must happen, whatever one may do;
 whereas what happens by a hypothetical necessity happens as a result of
 the supposition that this or that has been foreseen or resolved, or done
 beforehand; and moral necessity contains an obligation imposed by reason,
 which is always followed by its effect in the wise. This kind of
 necessity is happy and desirable, when one is prompted by good reasons to
 act as one does; but necessity blind and absolute would subvert piety and
 morality.

4. There is more reason in Mr. Hobbes's discourse when he admits
 that our actions are in our power, so that we do that which we will when
 we have the power to do it, and when there is no hindrance. He asserts
 notwithstanding that our volitions themselves are not so within our power
 that we can give ourselves, without difficulty and according to our good
 pleasure, inclinations and wills which we might desire. The bishop does
 not appear to have taken notice of this reflexion, which Mr. Hobbes also
 does not develop enough. The truth is that we have some power also over
 our volitions, but obliquely, and not absolutely and indifferently. This
 has been explained in some passages of this work. Finally Mr. Hobbes
 shows, like others before him, that the certainty of events, and
 necessity itself, if there were any in the way our actions depend upon
 causes, would not prevent us from employing deliberations, exhortations,
 blame and praise, punishments and rewards: for these are of service and
 prompt men to produce actions or to refrain from them. Thus, if human
 actions were necessary, they would be so through these means. But the
 truth is, that since these actions are not necessary absolutely whatever
 one may do, these means contribute only to render the actions determinate
 and certain, as they are indeed; for their nature shows that they are not
 subject to an absolute necessity. He gives also a good enough notion of
 freedom, in so far as it is taken in a general sense, common to
 intelligent and non-intelligent substances: he states that a thing is
 deemed free when the power which it has is not impeded by an external
 thing. Thus the water that is dammed by a dyke has the power to spread,
 but not the freedom. On the other hand, it has not the power to rise
 above the dyke, although nothing would prevent it then from spreading,
 and although nothing from outside prevents it from rising so high. To
 that end it would be necessary that the water itself should come from a
 higher point or that the water-level should be raised by an increased
 flow. Thus a prisoner lacks the freedom, while a sick man lacks the
 power, to go his way.

5. There is in Mr. Hobbes's preface an abstract of the disputed
 points, which I will give here, adding some expression of opinion. On
 one side (he says) the assertion is made, (1) 'that it is not in the
 present power of man to choose for himself the will that he should have'.
 That is well said, especially in relation to present will: men
 choose the objects through will, but they do not choose their present
 wills, which spring from reasons and dispositions. It is true,
 however, that one can seek new reasons for oneself, and with time give
 oneself new dispositions; and by this means one can also obtain for
 oneself a will which one had not and could not have given oneself
 forthwith. It is (to use the comparison Mr. Hobbes himself uses) as with
 hunger or with thirst. At the present it does not rest with my will to be
 hungry or not; but it rests with my will to eat or not to eat; yet, for
 the time to come, it rests with me to be hungry, or to prevent myself
 from being so at such and such an hour of day, by eating beforehand. In
 this way it is possible often to avoid an evil will. Even though Mr.
 Hobbes states in his reply (No. 14, p. 138) that it is the manner of laws
 to say, you must do or you must not do this, but that there is no law
 saying, you must will, or you must not will it, yet it is clear that he
 is mistaken in regard to the Law of God, which says non
 concupisces, thou shalt not covet; it is true that this prohibition
 does not concern the first motions, which are involuntary. It is asserted
 (2) 'That hazard' (chance in English, casus in Latin)
 'produces nothing', that is, that nothing is produced without cause or
 reason. Very right, I admit it, if one thereby intends a real
 hazard. For fortune and hazard are only appearances, which spring from
 ignorance of causes or from disregard of them. (3) 'That all events have
 their necessary causes.' Wrong: they have their determining
 causes, whereby one can account for them; but these are not necessary
 causes. The contrary might have happened, without implying contradiction.
 (4) 'That the will of God makes the necessity of all things.'
 Wrong: the will of God produces only contingent things, which
 could have gone differently, since time, space and matter are indifferent
 with regard to all kinds of shape and movement.

6. On the other side (according to Mr. Hobbes) it is asserted,
 (1) 'That man is free' (absolutely) not only 'to choose what he wills to
 do, but also to choose what he wills to will.' That is ill said:
 one is not absolute master of one's will, to change it forthwith, without
 making use of some means or skill for that purpose. (2) 'When man wills a
 good action, the will of God co-operates with his, otherwise not.' That
 is well said, provided one means that God does not will evil
 actions, although he wills to permit them, to prevent the occurrence of
 something which would be worse than these sins. (3) 'That the will can
 choose whether it wills to will or not.' Wrong, with regard to
 present volition. (4) 'That things happen without necessity by chance.'
 Wrong: what happens without necessity does not
 because of that happen by chance, that is to say, without causes and
 reasons. (5) 'Notwithstanding that God may foresee that an event will
 happen, it is not necessary that it happen, since God foresees things,
 not as futurities and as in their causes, but as present.' That begins
 well, and finishes ill. One is justified in admitting the
 necessity of the consequence, but one has no reason to resort to the
 question how the future is present to God: for the necessity of the
 consequence does not prevent the event or consequent from being
 contingent in itself.

7. Our author thinks that since the doctrine revived by Arminius had
 been favoured in England by Archbishop Laud and by the Court, and
 important ecclesiastical promotions had been only for those of that
 party, this contributed to the revolt which caused the bishop and him to
 meet in their exile in Paris at the house of Lord Newcastle, and to enter
 into a discussion. I would not approve all the measures of Archbishop
 Laud, who had merit and perhaps also good will, but who appears to have
 goaded the Presbyterians excessively. Nevertheless one may say that the
 revolutions, as much in the Low Countries as in Great Britain, in part
 arose from the extreme intolerance of the strict party. One may say also
 that the defenders of the absolute decree were at least as strict as the
 others, having oppressed their opponents in Holland with the authority of
 Prince Maurice and having fomented the revolts in England against King
 Charles I. But these are the faults of men, and not of dogmas. Their
 opponents do not spare them either, witness the severity used in Saxony
 against Nicolas Krell and the proceedings of the Jesuits against the
 Bishop of Ypres's party.

8. Mr. Hobbes observes, after Aristotle, that there are two sources
 for proofs: reason and authority. As for reason, he says that he admits
 the reasons derived from the attributes of God, which he calls
 argumentative, and the notions whereof are conceivable; but he maintains
 that there are others wherein one conceives nothing, and which are only
 expressions by which we aspire to honour God. But I do not see how one
 can honour God by expressions that have no meaning. It may be that with
 Mr. Hobbes, as with Spinoza, wisdom, goodness, justice are only fictions
 in relation to God and the universe, since the prime cause, according to
 them, acts through the necessity of its power, and not by the choice of
 its wisdom. That is an opinion whose falsity I have sufficiently proved.
 It appears that Mr. Hobbes did not wish to declare himself enough, for
 fear of causing offence to people; on which point he is to be commended.
 It was also on that account, as he says himself, that he had desired that
 what had passed between the bishop and him in Paris should not be
 published. He adds that it is not good to say that an action which God
 does not will happens, since that is to say in effect that God is lacking
 in power. But he adds also at the same time that it is not good either to
 say the opposite, and to attribute to God that he wills the evil; because
 that is not seemly, and would appear to accuse God of lack of goodness.
 He believes, therefore, that in these matters telling the truth is not
 advisable. He would be right if the truth were in the paradoxical
 opinions that he maintains. For indeed it appears that according to the
 opinion of this writer God has no goodness, or rather that that which he
 calls God is nothing but the blind nature of the mass of material things,
 which acts according to mathematical laws, following an absolute
 necessity, as the atoms do in the system of Epicurus. If God were as the
 great are sometimes here on earth, it would not be fitting to utter all
 the truths concerning him. But God is not as a man, whose designs and
 actions often must be concealed; rather it is always permissible and
 reasonable to publish the counsels and the actions of God, because they
 are always glorious and worthy of praise. Thus it is always right to
 utter truths concerning the divinity; one need not anyhow refrain from
 fear of giving offence. And I have explained, so it seems to me, in a way
 which satisfies reason, and does not wound piety, how it is to be
 understood that God's will takes effect, and concurs with sin, without
 compromising his wisdom and his goodness.

9. As to the authorities derived from Holy Scripture, Mr. Hobbes
 divides them into three kinds; some, he says, are for me, the second kind
 are neutral, and the third seem to be for my opponent. The passages which
 he thinks favourable to his opinion are those which ascribe to God the
 cause of our will. Thus Gen. xlv. 5, where Joseph says to his brethren,
 'Be not grieved, nor angry with yourselves, that you sold me hither: for
 God did send me before you to preserve life'; and verse 8, 'it was not
 you that sent me hither, but God.' And God said (Exod. vii. 3), 'I will
 harden Pharaoh's heart.' And Moses said (Deut. ii. 30), 'But Sihon
 King of Heshbon would not let us pass by him: for the Lord thy God
 hardened his spirit, and made his heart obstinate, that he might deliver
 him into thy hand.' And David said of Shimei (2 Sam. xvi. 10), 'Let him
 curse, because the Lord hath said unto him: Curse David. Who shall then
 say, wherefore hast thou done so?' And (1 Kings xii. 15), 'The King
 [Rehoboam] hearkened not unto the people; for the cause was from the
 Lord.' Job xii. 16: 'The deceived and the deceiver are his.' v. 17: 'He
 maketh the judges fools'; v. 24: 'He taketh away the heart of the chief
 of the people of the earth, and causeth them to wander in a wilderness';
 v. 25: 'He maketh them to stagger like a drunken man.' God said of the
 King of Assyria (Isa. x. 6), 'Against the people will I give him a
 charge, to take the spoil, and to take the prey, and to tread them down
 like the mire of the streets.' And Jeremiah said (Jer. x. 23), 'O Lord, I
 know that the way of man is not in himself: it is not in man that walketh
 to direct his steps.' And God said (Ezek. iii. 20), 'When a righteous man
 doth turn from his righteousness, and commit iniquity, and I lay a
 stumbling-block before him, he shall die.' And the Saviour said (John vi.
 44), 'No man can come to me, except the Father which hath sent me draw
 him.' And St. Peter (Acts ii. 23), 'Jesus having been delivered by the
 determinate counsel and foreknowledge of God, ye have taken.' And Acts
 iv. 27, 28, 'Both Herod and Pontius Pilate, with the Gentiles and the
 people of Israel, were gathered together, for to do whatsoever thy hand
 and thy counsel determined before to be done.' And St. Paul (Rom. ix.
 16), 'It is not of him that willeth, nor of him that runneth, but of God
 that showeth mercy.' And v. 18: 'Therefore hath he mercy on whom he will
 have mercy, and whom he will he hardeneth'; v. 19: 'Thou wilt say then
 unto me, why doth he yet find fault? For who hath resisted his will?'; v.
 20: 'Nay but, O man, who art thou that repliest against God? Shall the
 thing formed say to him that formed it, why hast thou made me thus?' And
 1 Cor. iv. 7: 'For who maketh thee to differ from another? and what hast
 thou that thou didst not receive?' And 1 Cor. xii. 6: 'There are
 diversities of operations, but it is the same God which worketh all in
 all.' And Eph. ii. 10: 'We are his workmanship, created in Christ Jesus
 unto good works, which God hath before ordained that we should walk in
 them.' And Phil. ii. 13: 'It is God which worketh in you both to will and
 to do of his good pleasure.' One may add to these passages all those
 which make God the author of all grace and of
 all good inclinations, and all those which say that we are as dead in
 sin.

10. Here now are the neutral passages, according to Mr. Hobbes. These
 are those where Holy Scripture says that man has the choice to act if he
 wills, or not to act if he wills not. For example Deut. xxx. 19: 'I call
 heaven and earth to record this day against you, that I have set before
 you life and death, blessing and cursing: therefore choose life, that
 both thou and thy seed may live.' And Joshua xxiv. 15: 'Choose you this
 day whom ye will serve.' And God said to Gad the prophet (2 Sam. xxiv.
 12), 'Go and say unto David: Thus saith the Lord, I offer thee three
 things; choose thee one of them, that I may do it unto thee.' And Isa.
 vii. 16: 'Until the child shall know to refuse the evil and choose the
 good.' Finally the passages which Mr. Hobbes acknowledges to be
 apparently contrary to his opinion are all those where it is indicated
 that the will of man is not in conformity with that of God. Thus Isa. v.
 4: 'What could have been done more to my vineyard, that I have not done
 in it? Wherefore, when I looked that it should bring forth grapes,
 brought it forth wild grapes?' And Jer. xix. 5: 'They have built also the
 high places of Baal, to burn their sons with fire for burnt offerings
 unto Baal; which I commanded not, nor spake it, neither came it into my
 mind.' And Hos. xiii. 9: 'O Israel, thou hast destroyed thyself; but in
 me is thine help.' And I Tim. ii. 4: 'God will have all men to be saved,
 and to come unto the knowledge of the truth.' He avows that he could
 quote very many other passages, such as those which indicate that God
 willeth not iniquity, that he willeth the salvation of the sinner, and
 generally all those which declare that God commands good and forbids
 evil.

11. Mr. Hobbes makes answer to these passages that God does not always
 will that which he commands, as for example when he commanded Abraham to
 sacrifice his son, and that God's revealed will is not always his full
 will or his decree, as when he revealed to Jonah that Nineveh would
 perish in forty days. He adds also, that when it is said that God wills
 the salvation of all, that means simply that God commands that all do
 that which is necessary for salvation; when, moreover, the Scripture says
 that God wills not sin, that means that he wills to punish it. And as for
 the rest, Mr. Hobbes ascribes it to the forms of expression used among
 men. But one will answer him that it would be to God's discredit that

 his revealed will should be opposed to his real will: that what he bade
 Jonah say to the Ninevites was rather a threat than a prediction, and
 that thus the condition of impenitence was implied therein; moreover the
 Ninevites took it in this sense. One will say also, that it is quite true
 that God in commanding Abraham to sacrifice his son willed obedience, but
 did not will action, which he prevented after having obtained obedience;
 for that was not an action deserving in itself to be willed. And it is
 not the same in the case of actions where he exerts his will positively,
 and which are in fact worthy to be the object of his will. Of such are
 piety, charity and every virtuous action that God commands; of such is
 omission of sin, a thing more alien to divine perfection than any other.
 It is therefore incomparably better to explain the will of God as I have
 explained it in this work. Thus I shall say that God, by virtue of his
 supreme goodness, has in the beginning a serious inclination to produce,
 or to see and cause to be produced, all good and every laudable action,
 and to prevent, or to see and cause to fail, all evil and every bad
 action. But he is determined by this same goodness, united to an infinite
 wisdom, and by the very concourse of all the previous and particular
 inclinations towards each good, and towards the preventing of each evil,
 to produce the best possible design of things. This is his final and
 decretory will. And this design of the best being of such a nature that
 the good must be enhanced therein, as light is enhanced by shade, by some
 evil which is incomparably less than this good, God could not have
 excluded this evil, nor introduced certain goods that were excluded from
 this plan, without wronging his supreme perfection. So for that reason
 one must say that he permitted the sins of others, because otherwise he
 would have himself performed an action worse than all the sin of
 creatures.

12. I find that the Bishop of Derry is at least justified in saying,
 article XV, in his Reply, p. 153, that the opinion of his opponents is
 contrary to piety, when they ascribe all to God's power only, and that
 Mr. Hobbes ought not to have said that honour or worship is only a sign
 of the power of him whom one honours: for one may also, and one must,
 acknowledge and honour wisdom, goodness, justice and other perfections.
 Magnos facile laudamus, bonos libenter. This opinion, which
 despoils God of all goodness and of all true justice, which represents
 him as a Tyrant, wielding an absolute power, independent of all right and
 of all equity, and creating millions of creatures to be
 eternally unhappy, and this without any other aim than that of displaying
 his power, this opinion, I say, is capable of rendering men very evil;
 and if it were accepted no other Devil would be needed in the world to
 set men at variance among themselves and with God; as the Serpent did in
 making Eve believe that God, when he forbade her the fruit of the tree,
 did not will her good. Mr. Hobbes endeavours to parry this thrust in his
 Rejoinder (p. 160) by saying that goodness is a part of the power of God,
 that is to say, the power of making himself worthy of love. But that is
 an abuse of terms by an evasion, and confounds things that must be kept
 distinct. After all, if God does not intend the good of intelligent
 creatures, if he has no other principles of justice than his power alone,
 which makes him produce either arbitrarily that which chance presents to
 him, or by necessity all that which is possible, without the intervention
 of choice founded on good, how can he make himself worthy of love? It is
 therefore the doctrine either of blind power or of arbitrary power, which
 destroys piety: for the one destroys the intelligent principle or the
 providence of God, the other attributes to him actions which are
 appropriate to the evil principle. Justice in God, says Mr. Hobbes (p.
 161), is nothing but the power he has, which he exercises in distributing
 blessings and afflictions. This definition surprises me: it is not the
 power to distribute them, but the will to distribute them reasonably,
 that is, goodness guided by wisdom, which makes the justice of God. But,
 says he, justice is not in God as in a man, who is only just through the
 observance of laws made by his superior. Mr. Hobbes is mistaken also in
 that, as well as Herr Pufendorf, who followed him. Justice does not
 depend upon arbitrary laws of superiors, but on the eternal rules of
 wisdom and of goodness, in men as well as in God. Mr. Hobbes asserts in
 the same passage that the wisdom which is attributed to God does not lie
 in a logical consideration of the relation of means to ends, but in an
 incomprehensible attribute, attributed to an incomprehensible nature to
 honour it. It seems as if he means that it is an indescribable something
 attributed to an indescribable something, and even a chimerical quality
 given to a chimerical substance, to intimidate and to deceive the nations
 through the worship which they render to it. After all, it is difficult
 for Mr. Hobbes to have a different opinion of God and of wisdom, since he
 admits only material substances. If Mr. Hobbes were still alive, I would
 beware of ascribing to him opinions which might
 do him injury; but it is difficult to exempt him from this. He may have
 changed his mind subsequently, for he attained to a great age; thus I
 hope that his errors may not have been deleterious to him. But as they
 might be so to others, it is expedient to give warnings to those who
 shall read the writings of one who otherwise is of great merit, and from
 whom one may profit in many ways. It is true that God does not reason,
 properly speaking, using time as we do, to pass from one truth to the
 other: but as he understands at one and the same time all the truths and
 all their connexions, he knows all the conclusions, and he contains in
 the highest degree within himself all the reasonings that we can develop.
 And just because of that his wisdom is perfect.

OBSERVATIONS ON THE BOOK
CONCERNING 'THE ORIGIN OF EVIL'
PUBLISHED RECENTLY IN LONDON

1. It is a pity that M. Bayle should have seen only the reviews of
 this admirable work, which are to be found in the journals. If he had
 read it himself and examined it properly, he would have provided us with
 a good opportunity of throwing light on many difficulties, which spring
 again and again like the head of the hydra, in a matter where it is easy
 to become confused when one has not seen the whole system or does not
 take the trouble to reason according to a strict plan. For strictness of
 reasoning performs in subjects that transcend imagination the same
 function as figures do in geometry: there must always be something
 capable of fixing our attention and forming a connexion between our
 thoughts. That is why when this Latin book, so learned and so elegant of
 style, printed originally in London and then reprinted in Bremen, fell
 into my hands, I judged that the seriousness of the matter and the
 author's merit required an attention which readers might fairly expect of
 me, since we are agreed only in regard to half of the subject. Indeed, as
 the work contains five chapters, and the fifth with the appendix equals
 the rest in size, I have observed that the first four, where it is a
 question of evil in general and of physical evil in particular, are in
 harmony with my principles (save for a few individual passages), and that
 they sometimes even develop with force and eloquence some points I had
 treated but slightly because M. Bayle had not placed
 emphasis upon them. But the fifth chapter, with its sections (of which
 some are equal to entire chapters) speaking of freedom and of the moral
 evil dependent upon it, is constructed upon principles opposed to mine,
 and often, indeed, to those of M. Bayle; that is, if it were possible to
 credit him with any fixed principles. For this fifth chapter tends to
 show (if that were possible) that true freedom depends upon an
 indifference of equipoise, vague, complete and absolute; so that, until
 the will has determined itself, there would be no reason for its
 determination, either in him who chooses or in the object; and one would
 not choose what pleases, but in choosing without reason one would cause
 what one chooses to be pleasing.

2. This principle of choice without cause or reason, of a choice, I
 say, divested of the aim of wisdom and goodness, is regarded by many as
 the great privilege of God and of intelligent substances, and as the
 source of their freedom, their satisfaction, their morality and their
 good or evil. The fantasy of a power to declare one's independence, not
 only of inclination, but of reason itself within and of good and evil
 without, is sometimes painted in such fine colours that one might take it
 to be the most excellent thing in the world. Nevertheless it is only a
 hollow fantasy, a suppression of the reasons for the caprice of which one
 boasts. What is asserted is impossible, but if it came to pass it would
 be harmful. This fantastic character might be attributed to some Don Juan
 in a St. Peter's Feast, and a man of romantic disposition might even
 affect the outward appearances of it and persuade himself that he has it
 in reality. But in Nature there will never be any choice to which one is
 not prompted by the previous representation of good or evil, by
 inclinations or by reasons: and I have always challenged the supporters
 of this absolute indifference to show an example thereof. Nevertheless if
 I call fantastic this choice whereto one is determined by nothing, I am
 far from calling visionaries the supporters of that hypothesis,
 especially our gifted author. The Peripatetics teach some beliefs of this
 nature; but it would be the greatest injustice in the world to be ready
 to despise on that account an Occam, a Suisset, a Cesalpino, a
 Conringius, men who still advocated certain scholastic opinions which
 have been improved upon to-day.

3. One of these opinions, revived, however, and introduced by
 degenerate scholasticism, and in the Age of Chimeras, is vague
 indifference of choice, or real chance, assumed in our souls; as if
 nothing gave us any inclination unless we perceived it distinctly, and as
 if an effect could be without causes, when these causes are
 imperceptible. It is much as some have denied the existence of insensible
 corpuscles because they do not see them. Modern philosophers have
 improved upon the opinions of the Schoolmen by showing that, according to
 the laws of corporeal nature, a body can only be set in motion by the
 movement of another body propelling it. Even so we must believe that our
 souls (by virtue of the laws of spiritual nature) can only be moved by
 some reason of good or evil: and this even when no distinct knowledge can
 be extracted from our mental state, on account of a concourse of
 innumerable little perceptions which make us now joyful and now sad, or
 again of some other humour, and cause us to like one thing more than
 another without its being possible to say why. Plato, Aristotle and even
 Thomas Aquinas, Durand and other Schoolmen of the sounder sort reason on
 that question like the generality of men, and as unprejudiced people
 always have reasoned. They assume that freedom lies in the use of reason
 and the inclinations, which cause the choice or rejection of objects. But
 finally some rather too subtle philosophers have extracted from their
 alembic an inexplicable notion of choice independent of anything
 whatsoever, which is said to do wonders in solving all difficulties. But
 the notion is caught up at the outset in one of the greatest
 difficulties, by offending against the grand principle of reasoning which
 makes us always assume that nothing is done without some sufficient cause
 or reason. As the Schoolmen often forgot to apply this great principle,
 admitting certain prime occult qualities, one need not wonder if this
 fiction of vague indifference met with applause amongst them, and if even
 most worthy men have been imbued therewith. Our author, who is otherwise
 rid of many of the errors of the ordinary Schoolmen, is still deluded by
 this fiction: but he is without doubt one of the most skilful of those
 who have supported it.

Si Pergama dextra

Defendi possent, etiam hac defensa fuissent.

He gives it the best possible turn, and only shows it on its good
 side. He knows how to strip spontaneity and reason of their advantages,
 transferring all these to vague indifference: only through this
 indifference is one active, resisting the passions, taking pleasure in
 one's choice, or being happy; it appears indeed that one would be
 miserable if some happy necessity should oblige us to choose aright. Our
 author had said admirable things on the origin and reasons of natural
 evils: he only had to apply the same principles to moral evil; indeed, he
 believes himself that moral evil becomes an evil through the physical
 evils that it causes or tends to cause. But somehow or other he thinks
 that it would be a degradation of God and men if they were to be made
 subject to reason; that thus they would all be rendered passive to it and
 would no longer be satisfied with themselves; in short that men would
 have nothing wherewith to oppose the misfortunes that come to them from
 without, if they had not within them this admirable privilege of
 rendering things good or tolerable by choosing them, and of changing all
 into gold by the touch of this wondrous faculty.

4. We will examine it in closer detail presently; but it will be well
 to profit beforehand by the excellent ideas of our author on the nature
 of things and on natural evils, particularly since there are some points
 in which we shall be able to go a little further: by this means also we
 shall gain a better understanding of the whole arrangement of his system.
 The first chapter contains the principles. The writer calls substance a
 being the idea of which does not involve the existence of another. I do
 not know if there are any such among created beings, by reason of the
 connexion existing between all things; and the example of a wax torch is
 not the example of a substance, any more than that of a swarm of bees
 would be. But one may take the terms in an extended sense. He observes
 aptly that after all the changes of matter and after all the qualities of
 which it may be divested, there remain extension, mobility, divisibility
 and resistance. He explains also the nature of notions, and leaves it to
 be understood that universals indicate only the resemblances which
 exist between individuals; that we understand by ideas only
 that which is known through an immediate sensation, and that the rest is
 known to us only through relations with these ideas. But when he admits
 that we have no idea of God, of spirit, of substance, he does not appear
 to have observed sufficiently that we have immediate apperception of
 substance and of spirit in our apperception of ourselves, and that the
 idea of God is found in the idea of ourselves through a suppression of
 the limits of our perfections, as extension taken in an absolute sense is
 comprised in the idea of a globe. He is right also in asserting that our
 simple ideas at least are innate, and in rejecting the Tabula rasa
 of Aristotle and of Mr. Locke. But I cannot agree with him that our ideas
 have scarce any more relation to things than words uttered into the air
 or writings traced upon paper have to our ideas, and that the bearing of
 our sensations is arbitrary and ex instituto, like the
 signification of words. I have already indicated elsewhere why I am not
 in agreement with our Cartesians on that point.

5. For the purpose of advancing to the first Cause, the author seeks a
 criterion, a distinguishing mark of truth; and he finds it in the force
 whereby our inward assertions, when they are evident, compel the
 understanding to give them its consent. It is by such a process, he says,
 that we credit the senses. He points out that the distinguishing mark in
 the Cartesian scheme, to wit, a clear and distinct perception, has need
 of a new mark to indicate what is clear and distinct, and that the
 congruity or non-congruity of ideas (or rather of terms, as one spoke
 formerly) may still be deceptive, because there are congruities real and
 apparent. He appears to recognize even that the inward force which
 constrains us to give our assent is still a matter for caution, and may
 come from deep-rooted prejudices. That is why he confesses that he who
 should furnish another criterion would have found something very
 advantageous to the human race. I have endeavoured to explain this
 criterion in a little Discourse on Truth and Ideas, published in
 1684; and although I do not boast of having given therein a new discovery
 I hope that I have expounded things which were only confusedly
 recognized. I distinguish between truths of fact and truths of reason.
 Truths of fact can only be verified by confronting them with truths of
 reason, and by tracing them back to immediate perceptions within us, such
 as St. Augustine and M. Descartes very promptly acknowledged to be
 indubitable; that is to say, we cannot doubt that we think, nor indeed
 that we think this thing or that. But in order to judge whether our
 inward notions have any reality in things, and to pass from thoughts to
 objects, my opinion is that it is necessary to consider whether our
 perceptions are firmly connected among themselves and with others that we
 have had, in such fashion as to manifest the rules of mathematics and

 other truths of reason. In this case one must regard them as real; and I
 think that it is the only means of distinguishing them from imaginations,
 dreams and visions. Thus the truth of things outside us can be recognized
 only through the connexion of phenomena. The criterion of the truths of
 reason, or those which spring from conceptions, is found in an exact use
 of the rules of logic. As for ideas or notions, I call real all
 those the possibility of which is certain; and the definitions
 which do not mark this possibility are only nominal. Geometricians
 well versed in analysis are aware what difference there is in this
 respect between several properties by which some line or figure might be
 defined. Our gifted author has not gone so far, perhaps; one may see,
 however, from the account I have given of him already, and from what
 follows, that he is by no means lacking in profundity or reflexion.

6. Thereafter he proceeds to examine whether motion, matter and space
 spring from themselves; and to that end he considers whether it is
 possible to conceive that they do not exist. He remarks upon this
 privilege of God, that as soon as it is assumed that he exists it must be
 admitted that he exists of necessity. This is a corollary to a remark
 which I made in the little discourse mentioned above, namely that as soon
 as one admits that God is possible, one must admit that he exists of
 necessity. Now, as soon as one admits that God exists, one admits that he
 is possible. Therefore as soon as one admits that God exists, one must
 admit that he exists of necessity. Now this privilege does not belong to
 the three things of which we have just spoken. The author believes also
 especially concerning motion, that it is not sufficient to say, with Mr.
 Hobbes, that the present movement comes from an anterior movement, and
 this one again from another, and so on to infinity. For, however far back
 you may go, you will not be one whit nearer to finding the reason which
 causes the presence of motion in matter. Therefore this reason must be
 outside the sequence; and even if there were an eternal motion, it would
 require an eternal motive power. So the rays of the sun, even though they
 were eternal with the sun, would nevertheless have their eternal cause in
 the sun. I am well pleased to recount these arguments of our gifted
 author, that it may be seen how important, according to him, is the
 principle of sufficient reason. For, if it is permitted to admit
 something for which it is acknowledged there is no reason, it will be
 easy for an atheist to overthrow this argument, by saying that it is
 not necessary that there be a sufficient reason for the existence of
 motion. I will not enter into the discussion of the reality and the
 eternity of space, for fear of straying too far from our subject. It is
 enough to state that the author believes that space can be annihilated by
 the divine power, but in entirety and not in portions, and that we could
 exist alone with God even if there were neither space nor matter, since
 we do not contain within ourselves the notion of the existence of
 external things. He also puts forward the consideration that in the
 sensations of sounds, of odours and of savours the idea of space is not
 included. But whatever the opinion formed as to space, it suffices that
 there is a God, the cause of matter and of motion, and in short of all
 things. The author believes that we can reason about God, as one born
 blind would reason about light. But I hold that there is something more
 in us, for our light is a ray from God's light. After having spoken of
 some attributes of God, the author acknowledges that God acts for an end,
 which is the communication of his goodness, and that his works are
 ordered aright. Finally he concludes this chapter very properly, by
 saying that God in creating the world was at pains to give it the
 greatest harmony amongst things, the greatest comfort of beings endowed
 with reason, and the greatest compatibility in desires that an infinite
 power, wisdom and goodness combined could produce. He adds that, if some
 evil has remained notwithstanding, one must believe that these infinite
 divine perfections could not have (I would rather say ought not to have)
 taken it away.

7. Chapter II anatomizes evil, dividing it as we do into metaphysical,
 physical and moral. Metaphysical evil consists in imperfections, physical
 evil in suffering and other like troubles, and moral evil in sin. All
 these evils exist in God's work; Lucretius thence inferred that there is
 no providence, and he denied that the world can be an effect of
 divinity:

Naturam rerum divinitus esse creatam;

because there are so many faults in the nature of things,

quoniam tanta stat praedita culpa.

Others have admitted two principles, the one good, the other evil.
 There have also been people who thought the difficulty insurmountable,
 and among these our author appears to have had M. Bayle in mind. He
 hopes to show in his work that it is not a Gordian knot, which needs to
 be cut; and he says rightly that the power, the wisdom and the goodness
 of God would not be infinite and perfect in their exercise if these evils
 had been banished. He begins with the evil of imperfection in Chapter III
 and observes, as St. Augustine does, that creatures are imperfect, since
 they are derived from nothingness, whereas God producing a perfect
 substance from his own essence would have made thereof a God. This gives
 him occasion for making a little digression against the Socinians. But
 someone will say, why did not God refrain from producing things, rather
 than make imperfect things? The author answers appositely that the
 abundance of the goodness of God is the cause. He wished to communicate
 himself at the expense of a certain fastidiousness which we assume in
 God, imagining that imperfections offend him. Thus he preferred that
 there should be the imperfect rather than nothing. But one might have
 added that God has produced indeed the most perfect whole that was
 possible, one wherewith he had full cause for satisfaction, the
 imperfections of the parts serving a greater perfection in the whole.
 Also the observation is made soon afterwards, that certain things might
 have been made better, but not without other new and perhaps
 greater disadvantages. This perhaps could have been omitted: for
 the author also states as a certainty, and rightly so, at the end of the
 chapter, that it appertains to infinite goodness to choose the
 best; and thus he was able to draw this conclusion a little earlier,
 that imperfect things will be added to those more perfect, so long as
 they do not preclude the existence of the more perfect in as great a
 number as possible. Thus bodies were created as well as spirits, since
 the one does not offer any obstacle to the other; and the creation of
 matter was not unworthy of the great God, as some heretics of old
 believed, attributing this work to a certain Demogorgon.

8. Let us now proceed to physical evil, which is treated of in Chapter
 IV. Our famous author, having observed that metaphysical evil, or
 imperfection, springs from nothingness, concludes that physical evil, or
 discomfort, springs from matter, or rather from its movement; for without
 movement matter would be useless. Moreover there must be contrariety in
 these movements; otherwise, if all went together in the same direction,
 there would be neither variety nor generation. But the movements that
 cause generations cause also corruptions, since
 from the variety of movements comes concussion between bodies, by which
 they are often dissipated and destroyed. The Author of Nature however, in
 order to render bodies more enduring, distributed them into
 systems, those which we know being composed of luminous and opaque
 balls, in a manner so excellent and so fitting for the display of that
 which they contain, and for arousing wonder thereat, that we can conceive
 of nothing more beautiful. But the crowning point of the work was the
 construction of animals, to the end that everywhere there should be
 creatures capable of cognition,

Ne regio foret ulla suis animalibus orba.

Our sagacious author believes that the air and even the purest aether
 have their denizens as well as the water and the earth. But supposing
 that there were places without animals, these places might have uses
 necessary for other places which are inhabited. So for example the
 mountains, which render the surface of our globe unequal and sometimes
 desert and barren, are of use for the production of rivers and of winds;
 and we have no cause to complain of sands and marshes, since there are so
 many places still remaining to be cultivated. Moreover, it must not be
 supposed that all is made for man alone: and the author is persuaded that
 there are not only pure spirits but also immortal animals of a nature
 akin to these spirits, that is, animals whose souls are united to an
 ethereal and incorruptible matter. But it is not the same with animals
 whose body is terrestrial, composed of tubes and fluids which circulate
 therein, and whose motion is terminated by the breaking of the vessels.
 Thence the author is led to believe that the immortality granted to Adam,
 if he had been obedient, would not have been an effect of his nature, but
 of the grace of God.

9. Now it was necessary for the conservation of corruptible animals
 that they should have indications causing them to recognize a present
 danger, and giving them the inclination to avoid it. That is why what is
 about to cause a great injury must beforehand cause pain such as may
 force the animal to efforts capable of repulsing or shunning the cause of
 this discomfort, and of forestalling a greater evil. The dread of death
 helps also to cause its avoidance: for it if were not so ugly and if the
 dissolution of continuity were not so painful, very often animals would
 take no precautions against perishing, or allowing the parts of their
 body to perish, and the strongest would have
 difficulty in subsisting for a whole day.

God has also given hunger and thirst to animals, to compel them to
 feed and maintain themselves by replacing that which is used up and which
 disappears imperceptibly. These appetites are of use also to prompt them
 to work, in order to procure a nourishment meet for their constitution,
 and which may avail to invigorate them. It was even found necessary by
 the Author of things that one animal very often should serve as food for
 another. This hardly renders the victim more unhappy, since death caused
 by diseases is generally just as painful as a violent death, if not more
 so; and animals subject to being preyed upon by others, having neither
 foresight nor anxiety for the future, have a life no less tranquil when
 they are not in danger. It is the same with inundations, earthquakes,
 thunderbolts and other disorders, which brute beasts do not fear, and
 which men have ordinarily no cause to fear, since there are few that
 suffer thereby.

10. The Author of Nature has compensated for these evils and others,
 which happen only seldom, with a thousand advantages that are ordinary
 and constant. Hunger and thirst augment the pleasure experienced in the
 taking of nourishment. Moderate work is an agreeable exercise of the
 animal's powers; and sleep is also agreeable in an altogether opposite
 way, restoring the forces through repose. But one of the pleasures most
 intense is that which prompts animals to propagation. God, having taken
 care to ensure that the species should be immortal, since the individual
 cannot be so here on earth, also willed that animals should have a great
 tenderness for their little ones, even to the point of endangering
 themselves for their preservation. From pain and from sensual pleasure
 spring fear, cupidity and the other passions that are ordinarily
 serviceable, although it may accidentally happen that they sometimes turn
 towards ill: one must say as much of poisons, epidemic diseases and other
 hurtful things, namely that these are indispensable consequences of a
 well-conceived system. As for ignorance and errors, it must be taken into
 account that the most perfect creatures are doubtless ignorant of much,
 and that knowledge is wont to be proportionate to needs. Nevertheless it
 is necessary that one be exposed to hazards which cannot be foreseen, and
 accidents of such kinds are inevitable. One must often be mistaken in
 one's judgement, because it is not always permitted to suspend it
 long enough for exact consideration. These disadvantages are inseparable
 from the system of things: for things must very often resemble one
 another in a certain situation, the one being taken for the other. But
 the inevitable errors are not the most usual, nor the most pernicious.
 Those which cause us the most harm are wont to arise through our fault;
 and consequently one would be wrong to make natural evils a pretext for
 taking one's own life, since one finds that those who have done so have
 generally been prompted to such action by voluntary evils.

11. After all, one finds that all these evils of which we have spoken
 come accidentally from good causes; and there is reason to infer
 concerning all we do not know, from all we do know, that one could not
 have done away with them without falling into greater troubles. For the
 better understanding of this the author counsels us to picture the world
 as a great building. There must be not only apartments, halls, galleries,
 gardens, grottoes, but also the kitchen, the cellar, the poultry-yard,
 stables, drainage. Thus it would not have been proper to make only suns
 in the world, or to make an earth all of gold and of diamonds, but not
 habitable. If man had been all eye or all ear, he would not have been
 fitted for feeding himself. If God had made him without passions, he
 would have made him stupid; and if he had wished to make man free from
 error he would have had to deprive him of senses, or give him powers of
 sensation through some other means than organs, that is to say, there
 would not have been any man. Our learned author remarks here upon an idea
 which histories both sacred and profane appear to inculcate, namely that
 wild beasts, poisonous plants and other natures that are injurious to us
 have been armed against us by sin. But as he argues here only in
 accordance with the principles of reason he sets aside what Revelation
 can teach. He believes, however, that Adam would have been exempted from
 natural evils (if he had been obedient) only by virtue of divine grace
 and of a covenant made with God, and that Moses expressly indicates only
 about seven effects of the first sin. These effects are:

1. The revocation of the gracious gift of immortality.

2. The sterility of the earth, which was no longer to be fertile of
 itself, save in evil or useless herbs.

3. The rude toil one must exercise in order to gain sustenance.

4. The subjection of the woman to the will of the husband.

5. The pains of childbirth.

6. The enmity between man and the serpent.

7. The banishment of man from the place of delight wherein God had
 placed him.

But our author thinks that many of our evils spring from the necessity
 of matter, especially since the withdrawal of grace. Moreover, it seems
 to him that after our banishment immortality would be only a burden to
 us, and that it is perhaps more for our good than to punish us that the
 tree of life has become inaccessible to us. On one point or another one
 might have something to say in objection, but the body of the discourse
 by our author on the origin of evils is full of good and sound
 reflexions, which I have judged it advisable to turn to advantage. Now I
 must pass on to the subject of our controversy, that is, the explanation
 of the nature of freedom.

12. The learned author of this work on the origin of evil, proposing
 to explain the origin of moral evil in the fifth chapter, which makes up
 half of the whole book, considers that it is altogether different from
 that of physical evil, which lies in the inevitable imperfection of
 creatures. For, as we shall see presently, it appears to him that moral
 evil comes rather from that which he calls a perfection, which the
 creature has in common, according to him, with the Creator, that is to
 say, in the power of choosing without any motive and without any final or
 impelling cause. It is a very great paradox to assert that the greatest
 imperfection, namely sin, springs from perfection itself. But it is no
 less a paradox to present as a perfection the thing which is the least
 reasonable in the world, the advantage whereof would consist in being
 privileged against reason. And that, after all, rather than pointing out
 the source of the evil, would be to contend that it has none. For if the
 will makes its resolve without the existence of anything, either in the
 person who chooses or in the object which is chosen, to prompt it to the
 choice, there will be neither cause nor reason for this election; and as
 moral evil consists in the wrong choice, that is admitting that moral
 evil has no source at all. Thus in the rules of good metaphysics there
 would have to be no moral evil in Nature; and also for the same reason
 there would be no moral good either, and all morality would be destroyed.
 But we must listen to our gifted author, from whom the subtlety of an
 opinion maintained by famous philosophers among the Schoolmen, and the
 adornments that he has added thereto himself by his wit and his
 eloquence, have hidden the great disadvantages contained therein. In
 setting forth the position reached in the controversy, he divides the
 writers into two parties. The one sort, he says, are content to say that
 the freedom of the will is exempt from outward constraint; and the other
 sort maintain that it is also exempt from inward necessity. But this
 exposition does not suffice, unless one distinguish the necessity that is
 absolute and contrary to morality from hypothetical necessity and moral
 necessity, as I have already explained in many places.

13. The first section of this chapter is to indicate the nature of
 choice. The author sets forth in the first place the opinion of those who
 believe that the will is prompted by the judgement of the understanding,
 or by anterior inclinations of the desires, to resolve upon the course
 that it adopts. But he confuses these authors with those who assert that
 the will is prompted to its resolution by an absolute necessity, and who
 maintain that the person who wills has no power over his volitions: that
 is, he confuses a Thomist with a Spinozist. He makes use of the
 admissions and the odious declarations of Mr. Hobbes and his like, to lay
 them to the charge of those who are infinitely far removed from them, and
 who take great care to refute them. He lays these things to their charge
 because they believe, as Mr. Hobbes believes, like everyone else (save
 for some doctors who are enveloped in their own subtleties), that the
 will is moved by the representation of good and evil. Thence he imputes
 to them the opinion that there is therefore no such thing as contingency,
 and that all is connected by an absolute necessity. That is a very speedy
 manner of reasoning; yet he adds also, that properly speaking there will
 be no evil will, since if there were, all one could object to therein
 would be the evil which it can cause. That, he says, is different from
 the common notion, since the world censures the wicked not because they
 do harm, but because they do harm without necessity. He holds also that
 the wicked would be only unfortunate and by no means culpable; that there
 would be no difference between physical evil and moral evil, since man
 himself would not be the true cause of an action which he could not
 avoid; that evil-doers would not be either blamed or maltreated because
 they deserve it, but because that action may serve to turn people away
 from evil; again, for this reason only one would find fault with a rogue,
 but not with a sick man, that reproaches and
 threats can correct the one, and cannot cure the other. And further,
 according to this doctrine, chastisements would have no object save the
 prevention of future evil, without which the mere consideration of the
 evil already done would not be sufficient for punishment. Likewise
 gratitude would have as its sole aim that of procuring a fresh benefit,
 without which the mere consideration of the past benefit would not
 furnish a sufficient reason. Finally the author thinks that if this
 doctrine, which derives the resolution of the will from the
 representation of good and evil, were true, one must despair of human
 felicity, since it would not be in our power, and would depend upon
 things which are outside us. Now as there is no ground for hoping that
 things from outside will order themselves and agree together in
 accordance with our wishes, there will always lack something to us, and
 there will always be something too much. All these conclusions hold,
 according to him, against those also who think that the will makes its
 resolve in accordance with the final judgement of the understanding, an
 opinion which, as he considers, strips the will of its right and renders
 the soul quite passive. This accusation is also directed against
 countless serious writers, of accepted authority, who are here placed in
 the same class with Mr. Hobbes and Spinoza, and with some other
 discredited authors, whose doctrine is considered odious and
 insupportable. As for me, I do not require the will always to follow the
 judgement of the understanding, because I distinguish this judgement from
 the motives that spring from insensible perceptions and inclinations. But
 I hold that the will always follows the most advantageous representation,
 whether distinct or confused, of the good or the evil resulting from
 reasons, passions and inclinations, although it may also find motives for
 suspending its judgement. But it is always upon motives that it acts.

14. It will be necessary to answer these objections to my opinion
 before proceeding to establish that of our author. The misapprehension of
 my opponents originates in their confusing a consequence which is
 necessary absolutely, whose contrary implies contradiction, with a
 consequence which is founded only upon truths of fitness, and
 nevertheless has its effect. To put it otherwise, there is a confusion
 between what depends upon the principle of contradiction, which makes
 necessary and indispensable truths, and what depends upon the principle
 of the sufficient reason, which applies also to contingent
 truths. I have already elsewhere stated this proposition, which is one of
 the most important in philosophy, pointing out that there are two great
 principles, namely, that of identicals or of contradiction, which
 states that of two contradictory enunciations the one is true and the
 other false, and that of the sufficient reason, which states that
 there is no true enunciation whose reason could not be seen by one
 possessing all the knowledge necessary for its complete understanding.
 Both principles must hold not only in necessary but also in contingent
 truths; and it is even necessary that that which has no sufficient reason
 should not exist. For one may say in a sense that these two principles
 are contained in the definition of the true and the false. Nevertheless,
 when in making the analysis of the truth submitted one sees it depending
 upon truths whose contrary implies contradiction, one may say that it is
 absolutely necessary. But when, while pressing the analysis to the
 furthest extent, one can never attain to such elements of the given
 truth, one must say that it is contingent, and that it originates from a
 prevailing reason which inclines without necessitating. Once that is
 granted, it is seen how we can say with sundry famous philosophers and
 theologians, that the thinking substance is prompted to its resolution by
 the prevailing representation of good or of evil, and this certainly and
 infallibly, but not necessarily, that is, by reasons which incline it
 without necessitating it. That is why contingent futurities, foreseen
 both in themselves and through their reasons, remain contingent. God was
 led infallibly by his wisdom and by his goodness to create the world
 through his power, and to give it the best possible form; but he was not
 led thereto of necessity, and the whole took place without any diminution
 of his perfect and supreme wisdom. And I do not know if it would be easy,
 apart from the reflexions we have just entertained, to untie the Gordian
 knot of contingency and freedom.

15. This explanation dismisses all the objections of our gifted
 opponent. In the first place, it is seen that contingency exists together
 with freedom. Secondly, evil wills are evil not only because they do
 harm, but also because they are a source of harmful things, or of
 physical evils, a wicked spirit being, in the sphere of its activity,
 what the evil principle of the Manichaeans would be in the universe.
 Moreover, the author has observed (ch. 4, sect. 4, § 8) that divine
 wisdom has usually forbidden actions which would cause
 discomforts, that is to say, physical evils. It is agreed that he who
 causes evil by necessity is not culpable. But there is neither legislator
 nor lawyer who by this necessity means the force of the considerations of
 good or evil, real or apparent, that have prompted man to do ill: else
 anyone stealing a great sum of money or killing a powerful man in order
 to attain to high office would be less deserving of punishment than one
 who should steal a few halfpence for a mug of beer or wantonly kill his
 neighbour's dog, since these latter were tempted less. But it is quite
 the opposite in the administration of justice which is authorized in the
 world: for the greater is the temptation to sin, the more does it need to
 be repressed by the fear of a great chastisement. Besides, the greater
 the calculation evident in the design of an evil-doer, the more will it
 be found that the wickedness has been deliberate, and the more readily
 will one decide that it is great and deserving of punishment. Thus a too
 artful fraud causes the aggravating crime called stellionate, and
 a cheat becomes a forger when he has the cunning to sap the very
 foundations of our security in written documents. But one will have
 greater indulgence for a great passion, because it is nearer to madness.
 The Romans punished with the utmost severity the priests of the God Apis,
 when these had prostituted the chastity of a noble lady to a knight who
 loved her to distraction, making him pass as their god; while it was
 found enough to send the lover into exile. But if someone had done evil
 deeds without apparent reason and without appearance of passion the judge
 would be tempted to take him for a madman, especially if it proved that
 he was given to committing such extravagances often: this might tend
 towards reduction of the penalty, rather than supplying the true grounds
 of wickedness and punishment. So far removed are the principles of our
 opponents from the practice of the tribunals and from the general opinion
 of men.

16. Thirdly, the distinction between physical evil and moral evil will
 still remain, although there be this in common between them, that they
 have their reasons and causes. And why manufacture new difficulties for
 oneself concerning the origin of moral evil, since the principle followed
 in the solution of those which natural evils have raised suffices also to
 account for voluntary evils? That is to say, it suffices to show that one
 could not have prevented men from being prone to errors, without changing
 the constitution of the best of systems or
 without employing miracles at every turn. It is true that sin makes up a
 large portion of human wretchedness, and even the largest; but that does
 not prevent one from being able to say that men are wicked and deserving
 of punishment: else one must needs say that the actual sins of the
 non-regenerate are excusable, because they spring from the first cause of
 our wretchedness, which is original sin. Fourthly, to say that the soul
 becomes passive and that man is not the true cause of sin, if he is
 prompted to his voluntary actions by their objects, as our author asserts
 in many passages, and particularly ch. 5, sect. 1, sub-sect. 3, § 18, is
 to create for oneself new senses for terms. When the ancients spoke of
 that which is εφ'
 ‛ημιν, or when we speak of that
 which depends upon us, of spontaneity, of the inward principle of our
 actions, we do not exclude the representation of external things; for
 these representations are in our souls, they are a portion of the
 modifications of this active principle which is within us. No agent is
 capable of acting without being predisposed to what the action
 demands; and the reasons or inclinations derived from good or evil are
 the dispositions that enable the soul to decide between various courses.
 One will have it that the will is alone active and supreme, and one is
 wont to imagine it to be like a queen seated on her throne, whose
 minister of state is the understanding, while the passions are her
 courtiers or favourite ladies, who by their influence often prevail over
 the counsel of her ministers. One will have it that the understanding
 speaks only at this queen's order; that she can vacillate between the
 arguments of the minister and the suggestions of the favourites, even
 rejecting both, making them keep silence or speak, and giving them
 audience or not as seems good to her. But it is a personification or
 mythology somewhat ill-conceived. If the will is to judge, or take
 cognizance of the reasons and inclinations which the understanding or the
 senses offer it, it will need another understanding in itself, to
 understand what it is offered. The truth is that the soul, or the
 thinking substance, understands the reasons and feels the inclinations,
 and decides according to the predominance of the representations
 modifying its active force, in order to shape the action. I have no need
 here to apply my system of Pre-established Harmony, which shows our
 independence to the best advantage and frees us from the physical
 influence of objects. For what I have just said is sufficient to answer
 the objection. Our author, even though he
 admits with people in general this physical influence of objects upon us,
 observes nevertheless with much perspicacity that the body or the objects
 of the senses do not even give us our ideas, much less the active force
 of our soul, and that they serve only to draw out that which is within
 us. This is much in the spirit of M. Descartes' belief that the soul, not
 being able to give force to the body, gives it at least some direction.
 It is a mean between one side and the other, between physical influence
 and Pre-established Harmony.

17. Fifthly, the objection is made that, according to my opinion, sin
 would neither be censured nor punished because of its deserts, but
 because the censure and the chastisement serve to prevent it another
 time; whereas men demand something more, namely, satisfaction for the
 crime, even though it should serve neither for amendment nor for example.
 So do men with reason demand that true gratitude should come from a true
 recognition of the past benefit, and not from the interested aim of
 extorting a fresh benefit. This objection contains noble and sound
 considerations, but it does not strike at me. I require a man to be
 virtuous, grateful, just, not only from the motive of interest, of hope
 or of fear, but also of the pleasure that he should find in good actions:
 else one has not yet reached the degree of virtue that one must endeavour
 to attain. That is what one means by saying that justice and virtue must
 be loved for their own sake; and it is also what I explained in
 justifying 'disinterested love', shortly before the opening of the
 controversy which caused so much stir. Likewise I consider that
 wickedness is all the greater when its practice becomes a pleasure, as
 when a highwayman, after having killed men because they resist, or
 because he fears their vengeance, finally grows cruel and takes pleasure
 in killing them, and even in making them suffer beforehand. Such a degree
 of wickedness is taken to be diabolical, even though the man affected
 with it finds in this execrable indulgence a stronger reason for his
 homicides than he had when he killed simply under the influence of hope
 or of fear. I have also observed in answering the difficulties of M.
 Bayle that, according to the celebrated Conringius, justice which
 punishes by means of medicinal penalties, so to speak, that is, in
 order to correct the criminal or at least to provide an example for
 others, might exist in the opinion of those who do away with the freedom
 that is exempt from necessity. True retributive justice, on the other
 hand, going beyond the medicinal, assumes something more, namely,
 intelligence and freedom in him who sins, because the harmony of things
 demands a satisfaction, or evil in the form of suffering, to make the
 mind feel its error after the voluntary active evil whereto it has
 consented. Mr. Hobbes also, who does away with freedom, has rejected
 retributive justice, as do the Socinians, drawing on themselves the
 condemnation of our theologians; although the writers of the Socinian
 party are wont to exaggerate the idea of freedom.

18. Sixthly, the objection is finally made that men cannot hope for
 felicity if the will can only be actuated by the representation of good
 and evil. But this objection seems to me completely null and void, and I
 think it would be hard to guess how any tolerable interpretation was ever
 put upon it. Moreover, the line of reasoning adopted to prove it is of a
 most astounding nature: it is that our felicity depends upon external
 things, if it is true that it depends upon the representation of good or
 evil. It is therefore not in our own power, so it is said, for we have no
 ground for hoping that outward things will arrange themselves for our
 pleasure. This argument is halting from every aspect. There is no
 force in the inference: one might grant the conclusion: the argument may
 be retorted upon the author. Let us begin with the retort, which is
 easy. For are men any happier or more independent of the accidents of
 fortune upon this argument, or because they are credited with the
 advantage of choosing without reason? Have they less bodily suffering?
 Have they less tendency toward true or apparent goods, less fear of true
 or imaginary evils? Are they any less enslaved by sensual pleasure, by
 ambition, by avarice? less apprehensive? less envious? Yes, our gifted
 author will say; I will prove it by a method of counting or assessment. I
 would rather he had proved it by experience; but let us see this proof by
 counting. Suppose that by my choice, which enables me to give
 goodness-for-me to that which I choose, I give to the object chosen six
 degrees of goodness, when previously there were two degrees of evil in my
 condition; I shall become happy all at once, and with perfect ease, for I
 should have four degrees surplus, or net good. Doubtless that is all very
 well; but unfortunately it is impossible. For what possibility is there
 of giving these six degrees of goodness to the object? To that end we
 must needs have the power to change our taste, or the things, as we
 please. That would be almost as if I could say to
 lead, Thou shalt be gold, and make it so; to the pebble, Thou shalt be
 diamond; or at the least, Thou shalt look like it. Or it would be like
 the common explanation of the Mosaical passage which seems to say that
 the desert manna assumed any taste the Israelites desired to give to it.
 They only had to say to their homerful, Thou shalt be a capon, thou shalt
 be a partridge. But if I am free to give these six degrees of goodness to
 the object, am I not permitted to give it more goodness? I think that I
 am. But if that is so, why shall we not give to the object all the
 goodness conceivable? Why shall we not even go as far as twenty-four
 carats of goodness? By this means behold us completely happy, despite the
 accidents of fortune; it may blow, hail or snow, and we shall not mind:
 by means of this splendid secret we shall be always shielded against
 fortuitous events. The author agrees (in this first section of the fifth
 chapter, sub-sect. 3, § 12) that this power overcomes all the natural
 appetites and cannot be overcome by any of them; and he regards it (§§
 20, 21, 22) as the soundest foundation for happiness. Indeed, since there
 is nothing capable of limiting a power so indeterminate as that of
 choosing without any reason, and of giving goodness to the object through
 the choice, either this goodness must exceed infinitely that which the
 natural appetites seek in objects, these appetites and objects being
 limited while this power is independent or at the least this goodness,
 given by the will to the chosen object, must be arbitrary and of such a
 kind as the will desires. For whence would one derive the reason for
 limits if the object is possible, if it is within reach of him who wills,
 and if the will can give it the goodness it desires to give,
 independently of reality and of appearances? It seems to me that may
 suffice to overthrow a hypothesis so precarious, which contains something
 of a fairy-tale kind, optantis ista sunt, non invenientis. It
 therefore remains only too true that this handsome fiction cannot render
 us more immune from evils. And we shall see presently that when men place
 themselves above certain desires or certain aversions they do so through
 other desires, which always have their foundation in the representation
 of good and evil. I said also 'that one might grant the conclusion of the
 argument', which states that our happiness does not depend absolutely
 upon ourselves, at least in the present state of human life: for who
 would question the fact that we are liable to meet a thousand accidents
 which human prudence cannot evade? How, for example, can I
 avoid being swallowed up, together with a town where I take up my abode,
 by an earthquake, if such is the order of things? But finally I can also
 deny the inference in the argument, which states that if the will is only
 actuated by the representation of good and evil our happiness does not
 depend upon ourselves. The inference would be valid if there were no God,
 if everything were ruled by brute causes; but God's ordinance is that for
 the attainment of happiness it suffices that one be virtuous. Thus, if
 the soul follows reason and the orders that God has given it, it is
 assured of its happiness, even though one may not find a sufficiency
 thereof in this life.

19. Having thus endeavoured to point out the disadvantages of my
 hypothesis, our gifted author sets forth the advantages of his own. He
 believes that it alone is capable of saving our freedom, that all our
 felicity rests therein, that it increases our goods and lessens our
 evils, and that an agent possessing this power is so much the more
 complete. These advantages have almost all been already disproved. We
 have shown that for the securing of our freedom it is enough that the
 representations of goods and of evils, and other inward or outward
 dispositions, should incline us without constraining us. Moreover one
 does not see how pure indifference can contribute to felicity; on the
 contrary, the more indifferent one is, the more insensitive and the less
 capable of enjoying what is good will one prove to be. Besides the
 hypothesis proves too much. For if an indifferent power could give itself
 the consciousness of good it could also give itself the most perfect
 happiness, as has been already shown. And it is manifest that there is
 nothing which would set limits to that power, since limits would withdraw
 it from its pure indifference, whence, so our author alleges, it only
 emerges of itself, or rather wherein it has never been. Finally one does
 not see wherein the perfection of pure indifference lies: on the
 contrary, there is nothing more imperfect; it would render knowledge and
 goodness futile, and would reduce everything to chance, with no rules,
 and no measures that could be taken. There are, however, still some
 advantages adduced by our author which have not been discussed. He
 considers then that by this power alone are we the true cause to which
 our actions can be imputed, since otherwise we should be under the
 compulsion of external objects; likewise that by this power alone can one
 ascribe to oneself the merit of one's own felicity, and feel pleased with
 oneself. But the exact opposite is the case: for
 when one happens upon the action through an absolutely indifferent
 movement, and not as a result of one's good or bad qualities, is it not
 just as though one were to happen upon it blindly by chance or hazard?
 Why then should one boast of a good action, or why should one be censured
 for an evil one, if the thanks or blame redounds to fortune or hazard? I
 think that one is more worthy of praise when one owes the action to one's
 good qualities, and the more culpable in proportion as one has been
 impelled to it by one's evil qualities. To attempt to assess actions
 without weighing the qualities whence they spring is to talk at random
 and to put an imaginary indefinable something in the place of causes.
 Thus, if this chance or this indefinable something were the cause of our
 actions, to the exclusion of our natural or acquired qualities, of our
 inclinations, of our habits, it would not be possible to set one's hopes
 upon anything depending upon the resolve of others, since it would not be
 possible to fix something indefinite, or to conjecture into what
 roadstead the uncertain weather of an extravagant indifference will drive
 the vessel of the will.

20. But setting aside advantages and disadvantages, let us see how our
 learned author will justify the hypothesis from which he promises us so
 much good. He imagines that it is only God and the free creatures who are
 active in the true sense, and that in order to be active one must be
 determined by oneself only. Now that which is determined by itself must
 not be determined by objects, and consequently the free substance, in so
 far as it is free, must be indifferent with regard to objects, and emerge
 from this indifference only by its own choice, which shall render the
 object pleasing to it. But almost all the stages of this argument have
 their stumbling-blocks. Not only the free creatures, but also all the
 other substances and natures composed of substances, are active. Beasts
 are not free, and yet all the same they have active souls, unless one
 assume, with the Cartesians, that they are mere machines. Moreover, it is
 not necessary that in order to be active one should be determined only by
 oneself, since a thing may receive direction without receiving force. So
 it is that the horse is controlled by the rider and the vessel is steered
 by the helm; and M. Descartes' belief was that our body, having force in
 itself, receives only some direction from the soul. Thus an active thing
 may receive from outside some determination or direction, capable of
 changing that direction which it would take of
 itself. Finally, even though an active substance is determined only by
 itself, it does not follow that it is not moved by objects: for it is the
 representation of the object within it which contributes towards the
 determination. Now the representation does not come from without, and
 consequently there is complete spontaneity. Objects do not act upon
 intelligent substances as efficient and physical causes, but as final and
 moral causes. When God acts in accordance with his wisdom, he is guided
 by the ideas of the possibles which are his objects, but which have no
 reality outside him before their actual creation. Thus this kind of
 spiritual and moral motion is not contrary to the activity of the
 substance, nor to the spontaneity of its action. Finally, even though
 free power were not determined by the objects, it can never be
 indifferent to the action when it is on the point of acting, since the
 action must have its origin in a disposition to act: otherwise one will
 do anything from anything, quidvis ex quovis, and there will be
 nothing too absurd for us to imagine. But this disposition will have
 already broken the charm of mere indifference, and if the soul gives
 itself this disposition there must needs be another predisposition for
 this act of giving it. Consequently, however far back one may go, one
 will never meet with a mere indifference in the soul towards the actions
 which it is to perform. It is true that these dispositions incline it
 without constraining it. They relate usually to the objects; but there
 are some, notwithstanding, which arise variously a subjecto or
 from the soul itself, and which bring it about that one object is more
 acceptable than the other, or that the same is more acceptable at one
 time than at another.

21. Our author continually assures us that his hypothesis is true, and
 he undertakes to show that this indifferent power is indeed found in God,
 and even that it must be attributed to him of necessity. For (he says)
 nothing is to God either good or bad in creatures. He has no natural
 appetite, to be satisfied by the enjoyment of anything outside him. He is
 therefore absolutely indifferent to all external things, since by them he
 can neither be helped nor hindered; and he must determine himself and
 create as it were an appetite in making his choice. And having once
 chosen, he will wish to abide by his choice, just as if he had been
 prompted thereto by a natural inclination. Thus will the divine will be
 the cause of goodness in beings. That is to say, there will be goodness
 in the objects, not by their nature, but by the will of God: whereas if
 that will be excluded neither good nor evil can exist in things. It is
 difficult to imagine how writers of merit could have been misled by so
 strange an opinion, for the reason which appears to be advanced here has
 not the slightest force. It seems to me as though an attempt is being
 made to justify this opinion by the consideration that all creatures have
 their whole being from God, so that they cannot act upon him or determine
 him. But this is clearly an instance of self-deception. When we say that
 an intelligent substance is actuated by the goodness of its object, we do
 not assert that this object is necessarily a being existing outside the
 substance, and it is enough for us that it be conceivable: for its
 representation acts in the substance, or rather the substance acts upon
 itself, in so far as it is disposed and influenced by this
 representation. With God, it is plain that his understanding contains the
 ideas of all possible things, and that is how everything is in him in a
 transcendent manner. These ideas represent to him the good and evil, the
 perfection and imperfection, the order and disorder, the congruity and
 incongruity of possibles; and his superabundant goodness makes him choose
 the most advantageous. God therefore determines himself by himself; his
 will acts by virtue of his goodness, but it is particularized and
 directed in action by understanding filled with wisdom. And since his
 understanding is perfect, since his thoughts are always clear, his
 inclinations always good, he never fails to do the best; whereas we may
 be deceived by the mere semblances of truth and goodness. But how is it
 possible for it to be said that there is no good or evil in the ideas
 before the operation of God's will? Does the will of God form the ideas
 which are in his understanding? I dare not ascribe to our learned author
 so strange a sentiment, which would confuse understanding and will, and
 would subvert the current use of our notions. Now if ideas are
 independent of will, the perfection or imperfection which is represented
 in them will be independent also. Indeed, is it by the will of God, for
 example, or is it not rather by the nature of numbers, that certain
 numbers allow more than others of various exact divisions? that some are
 more fitted than others for forming battalions, composing polygons and
 other regular figures? that the number six has the advantage of being the
 least of all the numbers that are called perfect? that in a plane six
 equal circles may touch a seventh? that of all equal bodies, the
 sphere has the least surface? that certain lines are incommensurable, and
 consequently ill-adapted for harmony? Do we not see that all these
 advantages or disadvantages spring from the idea of the thing, and that
 the contrary would imply contradiction? Can it be thought that the pain
 and discomfort of sentient creatures, and above all the happiness and
 unhappiness of intelligent substances, are a matter of indifference to
 God? And what shall be said of his justice? Is it also something
 arbitrary, and would he have acted wisely and justly if he had resolved
 to condemn the innocent? I know that there have been writers so
 ill-advised as to maintain an opinion so dangerous and so liable to
 overthrow religion. But I am assured that our illustrious author is far
 from holding it. Nevertheless, it seems as though this hypothesis tends
 in that direction, if there is nothing in objects save what is
 indifferent to the divine will before its choice. It is true that God has
 need of nothing; but the author has himself shown clearly that God's
 goodness, and not his need, prompted him to produce creatures. There was
 therefore in him a reason anterior to the resolution; and, as I have said
 so many times, it was neither by chance nor without cause, nor even by
 necessity, that God created this world, but rather as a result of his
 inclination, which always prompts him to the best. Thus it is surprising
 that our author should assert here (ch. 5, sect. 1, sub-sect. 4, § 5)
 that there is no reason which could have induced God, absolutely perfect
 and happy in himself, to create anything outside him, although, according
 to the author's previous declarations (ch. 1, sect. 3, §§ 8, 9), God acts
 for an end, and his aim is to communicate his goodness. It was therefore
 not altogether a matter of indifference to him whether he should create
 or not create, and creation is notwithstanding a free act. Nor was it a
 matter of indifference to him either, whether he should create one world
 rather than another; a perpetual chaos, or a completely ordered system.
 Thus the qualities of objects, included in their ideas, formed the reason
 for God's choice.

22. Our author, having already spoken so admirably about the beauty
 and fittingness of the works of God, has tried to search out phrases that
 would reconcile them with his hypothesis, which appears to deprive God of
 all consideration for the good or the advantage of creatures. The
 indifference of God prevails (he says) only in his first elections, but
 as soon as God has chosen something he has virtually
 chosen, at the same time, all that which is of necessity connected
 therewith. There were innumerable possible men equally perfect: the
 election of some from among them is purely arbitrary (in the judgement of
 our author). But God, once having chosen them, could not have willed in
 them anything contrary to human nature. Up to this point the author's
 words are consistent with his hypothesis; but those that follow go
 further. He advances the proposition that when God resolved to produce
 certain creatures he resolved at the same time, by virtue of his infinite
 goodness, to give them every possible advantage. Nothing, indeed, could
 be so reasonable, but also nothing could be so contrary to the hypothesis
 he has put forward, and he does right to overthrow it, rather than
 prolong the existence of anything so charged with incongruities
 incompatible with the goodness and wisdom of God. Here is the way to see
 plainly that this hypothesis cannot harmonize with what has just been
 said. The first question will be: Will God create something or not, and
 wherefore? The author has answered that he will create something in order
 to communicate his goodness. It is therefore no matter of indifference to
 him whether he shall create or not. Next the question is asked: Will God
 create such and such a thing, and wherefore? One must needs answer (to
 speak consistently) that the same goodness makes him choose the best, and
 indeed the author falls back on that subsequently. But, following his own
 hypothesis, he answers that God will create such a thing, but that there
 is no wherefore, because God is absolutely indifferent towards
 creatures, who have their goodness only from his choice. It is true that
 our author varies somewhat on this point, for he says here (ch. 5, sect.
 5, sub-sect. 4, § 12) that God is indifferent to the choice between men
 of equal perfection, or between equally perfect kinds of rational
 creatures. Thus, according to this form of expression, he would choose
 rather the more perfect kind: and as kinds that are of equal perfection
 harmonize more or less with others, God will choose those that agree best
 together; there will therefore be no pure and absolute indifference, and
 the author thus comes back to my principles. But let us speak, as he
 speaks, in accordance with his hypothesis, and let us assume with him
 that God chooses certain creatures even though he be absolutely
 indifferent towards them. He will then just as soon choose creatures that
 are irregular, ill-shapen, mischievous, unhappy, chaos everlasting,
 monsters everywhere, scoundrels as sole inhabitants of the earth, devils
 filling the whole universe, all this rather than excellent systems,
 shapely forms, upright persons, good angels! No, the author will say,
 God, when once he had resolved to create men, resolved at the same time
 to give them all the advantages possible in the world, and it is the same
 with regard to creatures of other kinds. I answer, that if this advantage
 were connected of necessity with their nature, the author would be
 speaking in accordance with his hypothesis. That not being so, however,
 he must admit that God's resolve to give every possible advantage to men
 arises from a new election independent of that one which prompted God to
 make men. But whence comes this new election? Does it also come from mere
 indifference? If such is the case, nothing prompts God to seek the good
 of men, and if he sometimes comes to do it, it will be merely by
 accident. But the author maintains that God was prompted to the choice by
 his goodness; therefore the good and ill of creatures is no matter of
 indifference to him, and there are in him primary choices to which the
 goodness of the object prompts him. He chooses not only to create men,
 but also to create men as happy as it is possible to be in this system.
 After that not the least vestige of mere indifference will be left, for
 we can reason concerning the entire world just as we have reasoned
 concerning the human race. God resolved to create a world, but he was
 bound by his goodness at the same time to make choice of such a world as
 should contain the greatest possible amount of order, regularity, virtue,
 happiness. For I can see no excuse for saying that whereas God was
 prompted by his goodness to make the men he has resolved to create as
 perfect as is possible within this system, he had not the same good
 intention towards the whole universe. There we have come back again to
 the goodness of the objects; and pure indifference, where God would act
 without cause, is altogether destroyed by the very procedure of our
 gifted author, with whom the force of truth, once the heart of the matter
 was reached, prevailed over a speculative hypothesis, which cannot admit
 of any application to the reality of things.

23. Since, therefore, nothing is altogether indifferent to God, who
 knows all degrees, all effects, all relations of things, and who
 penetrates at one and the same time all their possible connexions, let us
 see whether at least the ignorance and insensibility of man can make him
 absolutely indifferent in his choice. The author regales us with this
 pure indifference as with a handsome present. Here are the proofs of it
 which he gives: (1) We feel it within us. (2) We have experience within
 ourselves of its marks and its properties. (3) We can show that other
 causes which might determine our will are insufficient. As for the first
 point, he asserts that in feeling freedom within us we feel within us at
 the same time pure indifference. But I do not agree that we feel such
 indifference, or that this alleged feeling follows upon that of freedom.
 We feel usually within us something which inclines us to our choice. At
 times it happens, however, that we cannot account for all our
 dispositions. If we give our mind to the question, we shall recognize
 that the constitution of our body and of bodies in our environment, the
 present or previous temper of our soul, together with countless small
 things included under these comprehensive headings, may contribute
 towards our greater or lesser predilection for certain objects, and the
 variation of our opinions from one time to another. At the same time we
 shall recognize that none would attribute this to mere indifference, or
 to some indefinable force of the soul which has the same effect upon
 objects as colours are said to have upon the chameleon. Thus the author
 has no cause here to appeal to the judgement of the people: he does so,
 saying that in many things the people reason better than the
 philosophers. It is true that certain philosophers have been misled by
 chimeras, and it would seem that mere indifference is numbered among
 chimerical notions. But when someone maintains that a thing does not
 exist because the common herd does not perceive it, here the populace
 cannot be regarded as a good judge, being, as it is, only guided by the
 senses. Many people think that air is nothing when it is not stirred by
 the wind. The majority do not know of imperceptible bodies, the fluid
 which causes weight or elasticity, magnetic matter, to say nothing of
 atoms and other indivisible substances. Do we say then that these things
 are not because the common herd does not know of them? If so, we shall be
 able to say also that the soul acts sometimes without any disposition or
 inclination contributing towards the production of its act, because there
 are many dispositions and inclinations which are not sufficiently
 perceived by the common herd, for lack of attention and thought.
 Secondly, as to the marks of the power in question, I have already
 refuted the claim advanced for it, that it possesses the advantage of
 making one active, the real cause of one's action, and
 subject to responsibility and morality: these are not genuine marks of
 its existence. Here is one the author adduces, which is not genuine
 either, namely, that we have within us a power of resisting natural
 appetites, that is to say of resisting not only the senses, but also the
 reason. But I have already stated this fact: one resists natural
 appetites through other natural appetites. One sometimes endures
 inconveniences, and is happy to do so; but that is on account of some
 hope or of some satisfaction which is combined with the ill and exceeds
 it: either one anticipates good from it, or one finds good in it. The
 author asserts that it is through that power to transform appearances
 which he has introduced on the scene, that we render agreeable what at
 first displeased us. But who cannot see that the true reason is, that
 application and attention to the object and custom change our disposition
 and consequently our natural appetites? Once we become used to a rather
 high degree of cold or heat, it no longer incommodes us as it formerly
 did, and yet no one would ascribe this effect to our power of choice.
 Time is needed, for instance, to bring about that hardening, or rather
 that callosity, which enables the hands of certain workmen to resist a
 degree of heat that would burn our hands. The populace, whom the author
 invokes, guess correctly the cause of this effect, although they
 sometimes apply it in a laughable manner. Two serving-maids being close
 to the fire in the kitchen, one who has burnt herself says to the other:
 Oh, my dear, who will be able to endure the fire of purgatory? The other
 answers: Don't be absurd, my good woman, one grows used to
 everything.

24. But (the author will say) this wonderful power which causes us to
 be indifferent to everything, or inclined towards everything, simply at
 our own free will, prevails over reason itself. And this is his third
 proof, namely, that one cannot sufficiently explain our actions without
 having recourse to this power. One sees numbers of people despising the
 entreaties of their friends, the counsels of their neighbours, the
 reproaches of their conscience, discomforts, tortures, death, the wrath
 of God, hell itself, for the sake of running after follies which have no
 claim to be good or tolerable, save as being freely chosen by such
 people. All is well in this argument, with the exception of the last
 words only. For when one takes an actual instance one will find that
 there were reasons or causes which led the man to his choice, and that
 there are very strong bonds to fasten him thereto. A
 love-affair, for example, will never have arisen from mere indifference:
 inclination or passion will have played its part; but habit and
 stubbornness will cause certain natures to face ruin rather than
 separation from the beloved. Here is another example cited by the author:
 an atheist, a man like Lucilio Vanini (that is what many people call him,
 whereas he himself adopts the magnificent name of Giulio Cesare Vanini in
 his works), will suffer a preposterous martyrdom for his chimera rather
 than renounce his impiety. The author does not name Vanini; and the truth
 is that this man repudiated his wrong opinions, until he was convicted of
 having published atheistical dogmas and acted as an apostle of atheism.
 When he was asked whether there was a God, he plucked some grass,
 saying:

Et levis est cespes qui probet esse Deum.

But since the Attorney General to the Parliament of Toulouse desired
 to cause annoyance to the First President (so it is said), to whom Vanini
 was granted considerable access, teaching his children philosophy, if
 indeed he was not altogether in the service of that magistrate, the
 inquisition was carried through rigorously. Vanini, seeing that there was
 no chance of pardon, declared himself, when at the point of death, for
 what he was, an atheist; and there was nothing very extraordinary in
 that. But supposing there were an atheist who gave himself up for
 torture, vanity might be in his case a strong enough motive, as in that
 of the Gymnosophist, Calanus, and of the Sophist who, according to
 Lucian's account, was burnt to death of his own will. But the author
 thinks that that very vanity, that stubbornness, those other wild
 intentions of persons who otherwise seem to have quite good sense, cannot
 be explained by the appetites that arise from the representation of good
 and evil, and that they compel us to have recourse to that transcendent
 power which transforms good into evil, and evil into good, and the
 indifferent into good or into evil. But we do not need to go so far, and
 the causes of our errors are only too visible. Indeed, we can make these
 transformations, but it is not as with the Fairies, by a mere act of this
 magic power, but by obscuring and suppressing in one's mind the
 representations of good or bad qualities which are naturally attached to
 certain objects, and by contemplating only such representations as
 conform to our taste or our prejudices; or again, because one
 attaches to the objects, by dint of thinking of them, certain qualities
 which are connected with them only accidentally or through our habitual
 contemplation of them. For example, all my life long I detest a certain
 kind of good food, because in my childhood I found in it something
 distasteful, which made a strong impression upon me. On the other hand, a
 certain natural defect will be pleasing to me, because it will revive
 within me to some extent the thought of a person I used to esteem or
 love. A young man will have been delighted by the applause which has been
 showered upon him after some successful public action; the impression of
 this great pleasure will have made him remarkably sensitive to
 reputation; he will think day and night of nothing save what nourishes
 this passion, and that will cause him to scorn death itself in order to
 attain his end. For although he may know very well that he will not feel
 what is said of him after his death, the representation he makes of it
 for himself beforehand creates a strong impression on his mind. And there
 are always motives of the same kind in actions which appear most useless
 and absurd to those who do not enter into these motives. In a word, a
 strong or oft-repeated impression may alter considerably our organs, our
 imagination, our memory, and even our reasoning. It happens that a man,
 by dint of having often related something untrue, which he has perhaps
 invented, finally comes to believe in it himself. And as one often
 represents to oneself something pleasing, one makes it easy to imagine,
 and one thinks it also easy to put into effect, whence it comes that one
 persuades oneself easily of what one wishes.

Et qui amant ipsi sibi somnia fingunt.

25. Errors are therefore, absolutely speaking, never voluntary,
 although the will very often contributes towards them indirectly, owing
 to the pleasure one takes in giving oneself up to certain thoughts, or
 owing to the aversion one feels for others. Beautiful print in a book
 will help towards making it persuasive to the reader. The air and manner
 of a speaker will win the audience for him. One will be inclined to
 despise doctrines coming from a man one despises or hates, or from
 another who resembles him in some point that strikes us. I have already
 said why one is readily disposed to believe what is advantageous or
 agreeable, and I have known people who at first had changed their
 religion for worldly considerations, but who have been
 persuaded (and well persuaded) afterwards that they had taken the right
 course. One sees also that stubbornness is not simply wrong choice
 persevering, but also a disposition to persevere therein, which is due to
 some good supposed to be inherent in the choice, or some evil imagined as
 arising from a change. The first choice has perchance been made in mere
 levity, but the intention to abide by it springs from certain stronger
 reasons or impressions. There are even some writers on ethics who lay it
 down that one ought to abide by one's choice so as not to be inconstant
 or appear so. Yet perseverance is wrong when one despises the warnings of
 reason, especially when the subject is important enough to be examined
 carefully; but when the thought of change is unpleasant, one readily
 averts one's attention from it, and that is the way which most frequently
 leads one to stubbornness. The author wished to connect stubbornness with
 his so-called pure indifference. He might then have taken into account
 that to make us cling to a choice there would be need of more than the
 mere choice itself or a pure indifference, especially if this choice has
 been made lightly, and all the more lightly in proportion to the
 indifference shown. In such a case we shall be readily inclined to
 reverse the choice, unless vanity, habit, interest or some other motive
 makes us persevere therein. It must not be supposed either that vengeance
 pleases without cause. Persons of intense feeling ponder upon it day and
 night, and it is hard for them to efface the impression of the wrong or
 the affront they have sustained. They picture for themselves a very great
 pleasure in being freed from the thought of scorn which comes upon them
 every moment, and which causes some to find vengeance sweeter than life
 itself.

Quis vindicta bonum vita jucundius ipsa.

The author would wish to persuade us that usually, when our desire or
 our aversion is for some object which does not sufficiently deserve it,
 we have given to it the surplus of good or evil which has affected us,
 through the alleged power of choice which makes things appear good or
 evil as we wish. One has had two degrees of natural evil, one gives
 oneself six degrees of artificial good through the power that can choose
 without cause. Thus one will have four degrees of net good (ch. 5, sect.
 2, § 7). If that could be carried out it would take us far, as I have
 already said here. The author even thinks that ambition,
 avarice, the gambling mania and other frivolous passions derive all their
 force from this power (ch. 5, sect. 5, sub-sect. 6). But there are
 besides so many false appearances in things, so many imaginations capable
 of enlarging or diminishing objects, so many unjustified connexions in
 our arguments, that there is no need of this little Fairy, that is, of
 this inward power operating as it were by enchantment, to whom the author
 attributes all these disorders. Indeed, I have already said repeatedly
 that when we resolve upon some course contrary to acknowledged reason, we
 are prompted to it by another reason stronger to outward appearance, such
 as, for instance, is the pleasure of appearing independent and of
 performing an extraordinary action. There was in days past at the Court
 of Osnabrück a tutor to the pages, who, like a second Mucius Scaevola,
 held out his arm into the flame and looked like getting a gangrene, in
 order to show that the strength of his mind was greater than a very acute
 pain. Few people will follow his example; and I do not even know if a
 writer could easily be found who, having once affirmed the existence of a
 power capable of choosing without cause, or even contrary to reason,
 would be willing to prove his case by his own example, in renouncing some
 good benefice or some high office, simply in order to display this
 superiority of will over reason. But I am sure at the least that an
 intelligent man would not do so. He would be presently aware that someone
 would nullify his sacrifice by pointing out to him that he had simply
 imitated Heliodorus, Bishop of Larissa. That man (so it is said) held his
 book on Theagenes and Chariclea dearer than his bishopric; and such a
 thing may easily happen when a man has resources enabling him to dispense
 with his office and when he is sensitive to reputation. Thus every day
 people are found ready to sacrifice their advantages to their caprices,
 that is to say, actual goods to the mere semblance of them.

26. If I wished to follow step by step the arguments of our gifted
 author, which often come back to matters previously considered in our
 inquiry, usually however with some elegant and well-phrased addition, I
 should be obliged to proceed too far; but I hope that I shall be able to
 avoid doing so, having, as I think, sufficiently met all his reasons. The
 best thing is that with him practice usually corrects and amends theory.
 After having advanced the hypothesis, in the second section of this fifth
 chapter, that we approach God through the capacity
 to choose without reason, and that this power being of the noblest kind
 its exercise is the most capable of making one happy, things in the
 highest degree paradoxical, since it is reason which leads us to imitate
 God and our happiness lies in following reason: after that, I say, the
 author provides an excellent corrective, for he says rightly (§ 5) that
 in order to be happy we must adapt our choice to things, since things are
 scarcely prone to adapt themselves to us, and that this is in effect
 adapting oneself to the divine will. Doubtless that is well said, but it
 implies besides that our will must be guided as far as possible by the
 reality of the objects, and by true representations of good and evil.
 Consequently also the motives of good and evil are not opposed to
 freedom, and the power of choosing without cause, far from ministering to
 our happiness, will be useless and even highly prejudicial. Thus it is
 happily the case that this power nowhere exists, and that it is 'a being
 of reasoning reason', as some Schoolmen call the fictions that are not
 even possible. As for me, I should have preferred to call them 'beings of
 non-reasoning reason'. Also I think that the third section (on wrong
 elections) may pass, since it says that one must not choose things that
 are impossible, inconsistent, harmful, contrary to the divine will, or
 already taken by others. Moreover, the author remarks appositely that by
 prejudicing the happiness of others needlessly one offends the divine
 will, which desires that all be happy as far as it is possible. I will
 say as much of the fourth section, where there is mention of the source
 of wrong elections, which are error or ignorance, negligence, fickleness
 in changing too readily, stubbornness in not changing in time, and bad
 habits; finally there is the importunity of the appetites, which often
 drive us inopportunely towards external things. The fifth section is
 designed to reconcile evil elections or sins with the power and goodness
 of God; and this section, as it is diffuse, is divided into sub-sections.
 The author has cumbered himself needlessly with a great objection: for he
 asserts that without a power to choose that is altogether indifferent in
 the choice there would be no sin. Now it was very easy for God to refuse
 to creatures a power so irrational. It was sufficient for them to be
 actuated by the representations of goods and evils; it was therefore
 easy, according to the author's hypothesis, for God to prevent sin. To
 extricate himself from this difficulty, he has no other resource than to
 state that if this power were removed from things the world would
 be nothing but a purely passive machine. But that is the very thing which
 I have disproved. If this power were missing in the world (as in fact it
 is), one would hardly complain of the fact. Souls will be well content
 with the representations of goods and evils for the making of their
 choice, and the world will remain as beautiful as it is. The author comes
 back to what he had already put forward here, that without this power
 there would be no happiness. But I have given a sufficient answer to
 that, and there is not the slightest probability in this assertion and in
 certain other paradoxes he puts forward here to support his principal
 paradox.

27. He makes a small digression on prayer (sub-sect. 4), saying that
 those who pray to God hope for some change in the order of nature; but it
 seems as though, according to his opinion, they are mistaken. In reality,
 men will be content if their prayers are heard, without troubling
 themselves as to whether the course of nature is changed in their favour,
 or not. Indeed, if they receive succour from good angels there will be no
 change in the general order of things. Also this opinion of our author is
 a very reasonable one, that there is a system of spiritual substances,
 just as there is of corporeal substances, and that the spiritual have
 communication with one another, even as bodies do. God employs the
 ministry of angels in his rule of mankind, without any detriment to the
 order of nature. Nevertheless, it is easier to put forward theories on
 these matters than to explain them, unless one have recourse to my system
 of Harmony. But the author goes somewhat further. He believes that the
 mission of the Holy Spirit was a great miracle in the beginning, but that
 now his operations within us are natural. I leave it to him to explain
 his opinion, and to settle the matter with other theologians. Yet I
 observe that he finds the natural efficacy of prayer in the power it has
 of making the soul better, of overcoming the passions, and of winning for
 oneself a certain degree of new grace. I can say almost the same things
 on my hypothesis, which represents the will as acting only in accordance
 with motives; and I am immune from the difficulties in which the author
 has become involved over his power of choosing without cause. He is in
 great embarrassment also with regard to the foreknowledge of God. For if
 the soul is perfectly indifferent in its choice how is it possible to
 foresee this choice? and what sufficient reason will one be able to find
 for the knowledge of a thing, if there is no reason for its
 existence? The author puts off to some other occasion the solution of
 this difficulty, which would require (according to him) an entire work.
 For the rest, he sometimes speaks pertinently, and in conformity with my
 principles, on the subject of moral evil. He says, for example (sub-sect.
 6), that vices and crimes do not detract from the beauty of the universe,
 but rather add to it, just as certain dissonances would offend the ear by
 their harshness if they were heard quite alone, and yet in combination
 they render the harmony more pleasing. He also points out divers goods
 involved in evils, for instance, the usefulness of prodigality in the
 rich and avarice in the poor; indeed it serves to make the arts flourish.
 We must also bear in mind that we are not to judge the universe by the
 small size of our globe and of all that is known to us. For the stains
 and defects in it may be found as useful for enhancing the beauty of the
 rest as patches, which have nothing beautiful in themselves, are by the
 fair sex found adapted to embellish the whole face, although they
 disfigure the part they cover. Cotta, in Cicero's book, had compared
 providence, in its granting of reason to men, to a physician who allows
 wine to a patient, notwithstanding that he foresees the misuse which will
 be made thereof by the patient, at the expense of his life. The author
 replies that providence does what wisdom and goodness require, and that
 the good which accrues is greater than the evil. If God had not given
 reason to man there would have been no man at all, and God would be like
 a physician who killed someone in order to prevent his falling ill. One
 may add that it is not reason which is harmful in itself, but the absence
 of reason; and when reason is ill employed we reason well about means,
 but not adequately about an end, or about that bad end we have proposed
 to ourselves. Thus it is always for lack of reason that one does an evil
 deed. The author also puts forward the objection made by Epicurus in the
 book by Lactantius on the wrath of God. The terms of the objection are
 more or less as follows. Either God wishes to banish evils and cannot
 contrive to do so, in which case he would be weak; or he can abolish
 them, and will not, which would be a sign of malignity in him; or again
 he lacks power and also will, which would make him appear both weak and
 jealous; or finally he can and will, but in this case it will be asked
 why he then does not banish evil, if he exists? The author replies that
 God cannot banish evil, that he does not wish to either, and that
 notwithstanding he is neither malicious nor weak. I should have preferred
 to say that he can banish evil, but that he does not wish to do so
 absolutely, and rightly so, because he would then banish good at the same
 time, and he would banish more good than evil. Finally our author, having
 finished his learned work, adds an Appendix, in which he speaks of the
 Divine Laws. He fittingly divides these laws into natural and positive.
 He observes that the particular laws of the nature of animals must give
 way to the general laws of bodies, that God is not in reality angered
 when his laws are violated, but that order demanded that he who sins
 should bring an evil upon himself, and that he who does violence to
 others should suffer violence in his turn. But he believes that the
 positive laws of God rather indicate and forecast the evil than cause its
 infliction. And that gives him occasion to speak of the eternal damnation
 of the wicked, which no longer serves either for correction or example,
 and which nevertheless satisfies the retributive justice of God, although
 the wicked bring their unhappiness upon themselves. He suspects, however,
 that these punishments of the wicked bring some advantage to virtuous
 people. He is doubtful also whether it is not better to be damned than to
 be nothing: for it might be that the damned are fools, capable of
 clinging to their state of misery owing to a certain perversity of mind
 which, he maintains, makes them congratulate themselves on their false
 judgements in the midst of their misery, and take pleasure in finding
 fault with the will of God. For every day one sees peevish, malicious,
 envious people who enjoy the thought of their ills, and seek to bring
 affliction upon themselves. These ideas are not worthy of contempt, and I
 have sometimes had the like myself, but I am far from passing final
 judgement on them. I related, in § 271 of the
 essays written to oppose M. Bayle, the fable of the Devil's refusal of
 the pardon a hermit offers him on God's behalf. Baron André Taifel, an
 Austrian nobleman, Knight of the Court of Ferdinand Archduke of Austria
 who became the second emperor of that name, alluding to his name (which
 appears to mean Devil in German) assumed as his emblem a devil or satyr,
 with this Spanish motto, Mas perdido, y menos arrepentido, the
 more lost, the less repentant, which indicates a hopeless passion from
 which one cannot free oneself. This motto was afterwards repeated by the
 Spanish Count of Villamediana when he was said to be in love with the
 Queen. Coming to the question why evil often happens to the good and
 good to the wicked, our illustrious author thinks that it has been
 sufficiently answered, and that hardly any doubt remains on that point.
 He observes nevertheless that one may often doubt whether good people who
 endure affliction have not been made good by their very misfortune, and
 whether the fortunate wicked have not perhaps been spoilt by prosperity.
 He adds that we are often bad judges, when it is a question of
 recognizing not only a virtuous man, but also a happy man. One often
 honours a hypocrite, and one despises another whose solid virtue is
 without pretence. We are poor judges of happiness also, and often
 felicity is hidden from sight under the rags of a contented poor man,
 while it is sought in vain in the palaces of certain of the great.
 Finally the author observes, that the greatest felicity here on earth
 lies in the hope of future happiness, and thus it may be said that to the
 wicked nothing happens save what is of service for correction or
 chastisement, and to the good nothing save what ministers to their
 greater good. These conclusions entirely correspond to my opinion, and
 one can say nothing more appropriate for the conclusion of this work.

CAUSA DEI ASSERTA
PER JUSTITIAM EJUS

cum caeteris ejus perfectionibus cunctisque
actionibus conciliatam.

The original edition of the Theodicy contained a fourth appendix under
 this title. It presented in scholastic Latin a formal summary of the
 positive doctrine expressed by the French treatise. It satisfied the
 academic requirements of its day, but would not, presumably, be of
 interest to many modern readers, and is consequently omitted here.

INDEX

Abélard, 122, 232-4, 272

Abraham, 209

Adam, 222, 270-2, 346-7

Adam Kadmon, 133

Albius, Thomas, 122

Alcuin, 77

Alfonso, King of Castile, 247-8

Aloysius Novarinus, 191

Alrasi, 288

Alvarez, 149

Ambrose, St., 153, 194

Amyraut, 238

Anaxagoras, 353

Andradius, Jacques Payva, 176

Andreas Cisalpinus, 81

Angelus Silesius, Johann, 79

Annat, 344-5

Anselm, St., 77

Antipater, 232

Aquinas, Thomas, see Thomas

Arcesilaus, 337

Archidemus, 232

Aristotelians, 27-8

Aristotle, 13, 76-8, 81, 148, 170, 195, 203, 229, 241, 243-4, 265, 269, 283, 304, 309-10, 324, 352, 353, 409

Arminius, see Irminius

Arminius (Jacob Harmensen), 383, 398

Arnauld, 67, 89, 225, 254, 260, 264-6, 351

Arriaga, 112, 356

Arrian, 232

Assassins, 284

Athanasius, St., 87

Augustine (of Hippo), St., 60, 100, 122, 134, 148, 166, 173, 187, 226, 274, 285, 294, 296-7, 300-3, 347, 352-3, 378, 384, 409, 412

——, his disciples, 145, 297, 300, 324, 330, 348

Augustus (Emperor), 287

Aulus Gellius, 258-9, 325, 327

Aureolus, Cardinal, 139, 353

Averroes, Averroists, 77 ff.

Bacon, Francis, 306

Bañez, 149

Barbaro, Ermolao, 170

Baron, Vincent, 121

Baronius, Robert, 84

Barton, Thomas, 122

Basil, St., 221, 352

Bayle, P., 34 ff. et passim

Becher, Johann Joachim, 334-5

Becker, 221

Bede, 77

Bellarmine, St. Robert, 107, 313, 323

Berigardus, Claudius, 81

Berkeley, Bp., 11

Bernard, St., 277

Bernier, 139, 353

Bertius, 227

de Bèze, Theodore, 274

Birgitta, Revelations of St., 173

Boethius, 76, 365-6

Bonartes, Thomas, 58, 121-2

Bonaventura, St., 294

des Bosses, Fr., 121, 389

Bossuet, 10

Bradwardine, Abp., 159, 176

Bramhall, Bp. John, 161, 393

Bredenburg, Johan, 349-50

Brunswick, Duke of, 8, 82

Buckingham, Duke of, 142

Buridan's ass, 150, 311, 312

Burnet, Thomas, 278

Cabalists, 79, 133, 347

Caesar Cremoninus, 81

Cajetan, Cardinal, 100, 243

Calanus, 284, 434

Caligula, 227

Calixtus, 108

Calli, 359

Callimachus, 213

Calovius, 84

Calvin, 84-5, 101, 165, 222, 238, 240, 328

Cameron, 313

Campanella, 217

Capella, Martianus, 264

Cardan, Jerome, 282, 286

Carneades, 312, 320-1, 337

Caroli, Andreas, 227

Casaubon, Meric, 285

Caselius, 82

Cassiodorus, 76

Casuists, 194, 222, 241

Catharin, Ambrose, 173

Catherine de Medicis, 227

Cato, 263, 318

Celsus, 102-3

Chardin, 209

de la Charmoye, Abbé, 213

Chemnitz, Martin, 111, 176

Christine, Queen of Sweden, 96, 104

Chrysippus, 229-32, 258-9, 324-7

Cicero, 99, 194, 229-32, 241, 286, 297, 312, 321, 324-5, 342

Claudian, 132, 191, 215

Cleanthes, 233, 324

Coelius Secundus Curio, 134

Coimbra, Fathers of, 325

Colerus, 350

Conringius, 161, 422

Constance, Council of, 234

de la Cour, 350-1

Crellius, 161

Cudworth, Ralph, 64, 245

Cuper, Franz, 350

Cyrano de Bergerac, 331

Dacier, 337

Daillé, 70, 107

Davidius, John, 179

De Auxiliis, 168

Democritus, 324

Descartes, 12-13, 19-21, 107, 111-12, 140, 150, 156, 224 ff., 239, 244, 265, 281, 304, 331, 333, 334, 343, 390, 409, 426

Desmarests, Samuel, 241

Diodorus, 230-2

Diogenianus, 325

Dionysius of Halicarnassus, 232

Diphilus, 285

Diroys, 249-53, 329

Dominicans, 348

Dreier, 244

Drexler, 291

Dualists, 251

du Plessis-Mornay, 91

Durand de Saint-Pourçain, 139, 324, 341, 353

Empedocles, 324

Epictetus, 352

Epicureans, 282-3

Epicurus, 229-30, 310-11, 319, 320, 324, 395

Esprit, Abbé, 131

Euclid, 261

Euripides, 284, 285

Eusebius, 326

Eutrapelus, 191

Fabricius, Johann Ludwig, 67

Fabry, 333

Fecht, 290, 291, 293

Fénelon, 287

Fludde, 184

Fonseca, 145

Foucher, 34, 89, 337

Francis I of France, 204

Francis of Sales, St., 176

Francis Xavier, St., 176

Freitag, Johann, 171

Fromondus, Libertus, 89

Fulgentius, 167

Fur praedestinatus, 227

della Galla, Julius Caesar, 171

Gassendi, 12, 337

Gatacre, Thomas, 262

Gerhard, Johann, 291

Gerson, 79

Gibieuf, 344-5

Glarea, Antonio, 366

Godescalc, 167, 294

Gomarists, 227

Gregory, St., the Great, 100, 291, 293, 294

Gregory, St., of Nazianzus, 173

Gregory, St., of Nyssa, 132

Gregory of Rimini, 173

Grotius, 77, 91, 161, 194, 241, 243, 276

Guerre, Martin, 97-8

Gymnosophists, 284

Hartsoeker, 172

Heliodorus of Larissa, 437

Heraclitus, 324

Herminius, see Irminius

Hermippus, 209

Herodotus, 196, 208, 210

Heshusius, Tilemann, 82

Hobbes, Thomas, 67, 89, 159, 161, 234, 265, 348, 393 ff., 410

Hoffmann, Daniel, 82

Horace, 131, 318

Homer, 284

Hyde, 209

Innocent III, Pope, 131

Irminius, 209

Isbrand, 238

Jansenists, 145, 346-7

Jansenius, 344

Jacquelot, 157, 223, 259, 265, 278, 341

Jerome, St., 132

John of Damascus, St., 77

John Scot, 171

Jung, 261

Jupiter, 213

Jurieu, 174, 187, 290-2, 356

Justin, 208

Keckermann, Bartholomaeus, 106

Keilah, siege of, 145-6

Kendal, George, 228

Kepler, 140, 353

Kerkering, 351

Kessler, Andreas, 83

Kortholt, Sebastian, 351

Krell, Nicolas, 398

de Labadie, Jean, 82

Lactantius, 221, 285, 286, 440

Lami, François, 89, 359

Lateran Council, 80

Laud, Abp., 398

de Launoy, 100

Lazarus, 294

le Clerc, 64, 121, 132, 245, 292

Leeuwenhoek, 172

Limbourg, 350

Lipsius, Justus, 325, 337, 353

Livy, 263

Locke, John, 8, 9, 33-4, 86, 409

Löscher, 298

Louis of Dole, 149, 353

Lucan, 122, 212

Lucian, 265, 434

Lucretius, 320

Lully, Raymond, 106

Luther, 67, 81, 99, 101, 110-11, 122, 298, 328, 395

Machiavelli, 216

Maignan, 359

Maimonides, 287-8

Malebranche, 172, 244, 254 ff., 276, 280, 333, 359, 361

Manichaeans, 59, 98, 113, 124, 208, 274, 419

Marchetti, 320

Marcion, 213

Marcus Aurelius, 263

Mary, Blessed Virgin, 193

Matthieu, Pierre, 204

Maurice, Prince, 398

Melanchthon, 81

Melissus, 218, 220

Ménage, 232

Meyer, Louis, 82

Mithras, 209

Molina, 145, 173, 207

Molinists, 145, 317, 324, 342

More, Henry, 169

Moses Germanus, 79

de la Motte le Vayer, 282

Musaeus, Johann, 86, 111

Naudé, Gabriel, 81

Newcastle, Duke of, 393 ff.

Newton, Isaac, 34, 85-6

Nicole, 96-7, 174, 291, 299

Nominalists, 203

Novarini, 286

Ochino, Bernardino, 89

Onomaus, 325

Opalenius, 194

Origen, 102-3, 132, 235, 294

Origenists, 260, 292

Orobio, 350

Ovid, 209, 220, 306

Pardies, 333

Pascal, 35

Paul, St., 129-30, 238, 260

Paulicians, see Manichaeans

Pelagius, 139

Pélisson, 176

Pereir, Louis, 139

Peter Lombard, 290

Pfanner, 352

Pierre de Saint-Joseph, 342, 357

Pietists, Leipzig, 83

Piscator, 207

Pitcairne, 172

Plato, 59, 76, 135, 148, 209, 241, 286, 297, 321, 352-4

Pliny the Younger, 204, 209, 284, 287, 365

Plutarch, 208, 231, 326, 353

Pomponazzi, 80, 161

de la Porrée, Gilbert, 122

de Preissac, 80

Prudentius, 132, 218

Ptolomei, Fr., 70

Pufendorf, 194, 241, 403

Pythagoras, 172

Quênel, Fr., 70

Quietists, 79

Rachelius, 194

de la Ramée, Pierre, 81

Ravaillac, 204

Regis, 305, 330, 340

Remonstrants, 226

Reynaud, Theophile, 348

Rodon, David de, 354

Rorarius, 160

Rutherford, Samuel, 236, 238, 269

Ruysbroek, 79

Saguens, 359

Salmeron, 173

Saurin, 106

Scaliger, Joseph, 89, 104-5

Scaliger, Julius, 170

Scherzer, 84

Schoolmen, 75, 77, 100, 241, 290, 310, 354, 407

Scioppius, 337

Scotists, 243, 324

Scotus, Duns, 203, 271, 328, 383

Seneca, 226, 285

Sennert, Daniel, 171

Sentences, Master of the, see Peter Lombard

Servetus, Michael, 81

Sfondrati, Cardinal, 129, 173

Sharrok, 194

Silenus, 286

Slevogt, Paul, 82

Socinians, 58, 83-4, 161-2, 307, 343, 394, 412, 423

Sonner, Ernst, 290

Spee, Friedrich, 176-7

Sperling, Johann, 171

Sperling, Otto, 212

Spinoza, 67, 68, 79, 82, 159, 234-6, 331, 348-51, 359, 418

Stahl, Daniel, 243

Stegman, Josua, 107

Stegmann, Christopher, 84

Steno, 178

Steuchus, Augustinus, 91

Stoics, 79, 232, 263, 282-3, 324 ff., 342

Strato, 67, 245-6, 331, 335, 336, 349, 395

Strinesius, 241

Sturm, 69, 261

Suarez, 314

Suetonius, 287

Supralapsarians, 166, 228, 236, 238, 269, 273-4, 289

Swammerdam, 172

Tacitus, 210, 211, 265, 287

Taifel, Baron André, 441

Taurel, Nicolas, 81, 353

Tertullian, 101

Thomas Aquinas, St., 174, 176, 241, 243, 262, 324, 357, 378, 383

Thomasius, Jacob, 243, 265

Thomists, 145, 149, 241, 311, 324, 344, 347

Tiberius, 227

Timon, 265

Tiresias, 230

Toland, John, 106

de Tournemine, Fr., 69

Trajan, 293

Trogus, 208

Turretin, 240

Twiss, 238

Ursinus, Zacharias, 291

Usserius, 70

Valla, Laurentius, 67, 344, 365 ff.

van Beverwyck, Johan, 153-4

van den Ende, Franz, 351

van den Hoof, 350

van der Weye, 82

van Helmont, 169

Vanini, Lucilio, 434

Vedelius, Nicolaus, 86, 111

Velleius Paterculus, 318

Vergil, 78-9, 122, 287, 293, 306, 315

Véron, François, 107

Versé, Aubert de, 350

Voëtius, Gisbertus, 86

Vorstius, Conrad, 58

Vogelsang, 82

von Wallenberg, Bp. Peter, 67

Wander, William, 169

Weigel, Erhard, 261, 355

Weigel, Valentine, 79

de Witt, 351

Wittich, 187, 306-7, 309

von Wollzogen, 82

Wyclif, John, 122, 159, 234, 272, 395

Xanthus, 209

Zeisold, Johann, 171

Zoroaster, 71, 208-10, 218

*** END OF THE PROJECT GUTENBERG EBOOK THEODICY ***

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/6864392575129989169_17147-cover.png
Theodicy

Freiherr von Gottfried Wilhelm Leibniz

Project Gutenberg

