

 [image:]

 The Project Gutenberg eBook of Character

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: Character

Author: Samuel Smiles

Release date: March 1, 2001 [eBook #2541]

 Most recently updated: February 8, 2013

Language: English

Credits: Produced by Sean Hackett, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK CHARACTER ***

 CHARACTER

 By Samuel Smiles

 Contents

	
 CHAPTER I.

	
 INFLUENCE OF CHARACTER.

	
 CHAPTER II.

	
 HOME POWER.

	
 CHAPTER III.

	
 COMPANIONSHIP AND EXAMPLES

	
 CHAPTER IV.

	
 WORK.

	
 CHAPTER V.

	
 COURAGE.

	
 CHAPTER VI.

	
 SELF-CONTROL.

	
 CHAPTER VII.

	
 DUTY—TRUTHFULNESS.

	
 CHAPTER VIII.

	
 TEMPER.

	
 CHAPTER IX.

	
 MANNER—ART.

	
 CHAPTER X.

	
 COMPANIONSHIP OF BOOKS.

	
 CHAPTER XI.

	
 COMPANIONSHIP IN MARRIAGE.

	
 CHAPTER XII.

	
 THE DISCIPLINE OF EXPERIENCE.

	
 FOOTNOTES.

	

	

 CHAPTER I.—INFLUENCE OF CHARACTER.

 "Unless above himself he can Erect himself, how poor a thing

 is man"—DANIEL.

 "Character is moral order seen through the medium, of an

 individual nature.... Men of character are the conscience of

 the society to which they belong."—EMERSON.

 "The prosperity of a country depends, not on the abundance

 of its revenues, nor on the strength of its fortifications,

 nor on the beauty of its public buildings; but it consists

 in the number of its cultivated citizens, in its men of

 education, enlightenment, and character; here are to be

 found its true interest, its chief strength, its real

 power."—MARTIN LUTHER.

 Character is one of the greatest motive powers in the world. In its
 noblest embodiments, it exemplifies human nature in its highest forms, for
 it exhibits man at his best.

 Men of genuine excellence, in every station of life—men of industry,
 of integrity, of high principle, of sterling honesty of purpose—command
 the spontaneous homage of mankind. It is natural to believe in such men,
 to have confidence in them, and to imitate them. All that is good in the
 world is upheld by them, and without their presence in it the world would
 not be worth living in.

 Although genius always commands admiration, character most secures
 respect. The former is more the product of brain-power, the latter of
 heart-power; and in the long run it is the heart that rules in life. Men
 of genius stand to society in the relation of its intellect, as men of
 character of its conscience; and while the former are admired, the latter
 are followed.

 Great men are always exceptional men; and greatness itself is but
 comparative. Indeed, the range of most men in life is so limited, that
 very few have the opportunity of being great. But each man can act his
 part honestly and honourably, and to the best of his ability. He can use
 his gifts, and not abuse them. He can strive to make the best of life. He
 can be true, just, honest, and faithful, even in small things. In a word,
 he can do his Duty in that sphere in which Providence has placed him.

 Commonplace though it may appear, this doing of one's Duty embodies the
 highest ideal of life and character. There may be nothing heroic about it;
 but the common lot of men is not heroic. And though the abiding sense of
 Duty upholds man in his highest attitudes, it also equally sustains him in
 the transaction of the ordinary affairs of everyday existence. Man's life
 is "centred in the sphere of common duties." The most influential of all
 the virtues are those which are the most in request for daily use. They
 wear the best, and last the longest. Superfine virtues, which are above
 the standard of common men, may only be sources of temptation and danger.
 Burke has truly said that "the human system which rests for its basis on
 the heroic virtues is sure to have a superstructure of weakness or of
 profligacy."

 When Dr. Abbot, afterwards Archbishop of Canterbury, drew the character of
 his deceased friend Thomas Sackville, 101 he did
 not dwell upon his merits as a statesman, or his genius as a poet, but
 upon his virtues as a man in relation to the ordinary duties of life. "How
 many rare things were in him!" said he. "Who more loving unto his wife?
 Who more kind unto his children?—Who more fast unto his friend?—Who
 more moderate unto his enemy?—Who more true to his word?" Indeed, we
 can always better understand and appreciate a man's real character by the
 manner in which he conducts himself towards those who are the most nearly
 related to him, and by his transaction of the seemingly commonplace
 details of daily duty, than by his public exhibition of himself as an
 author, an orator, or a statesman.

 At the same time, while Duty, for the most part, applies to the conduct of
 affairs in common life by the average of common men, it is also a
 sustaining power to men of the very highest standard of character. They
 may not have either money, or property, or learning, or power; and yet
 they may be strong in heart and rich in spirit—honest, truthful,
 dutiful. And whoever strives to do his duty faithfully is fulfilling the
 purpose for which he was created, and building up in himself the
 principles of a manly character. There are many persons of whom it may be
 said that they have no other possession in the world but their character,
 and yet they stand as firmly upon it as any crowned king.

 Intellectual culture has no necessary relation to purity or excellence of
 character. In the New Testament, appeals are constantly made to the heart
 of man and to "the spirit we are of," whilst allusions to the intellect
 are of very rare occurrence. "A handful of good life," says George
 Herbert, "is worth a bushel of learning." Not that learning is to be
 despised, but that it must be allied to goodness. Intellectual capacity is
 sometimes found associated with the meanest moral character with abject
 servility to those in high places, and arrogance to those of low estate. A
 man may be accomplished in art, literature, and science, and yet, in
 honesty, virtue, truthfulness, and the spirit of duty, be entitled to take
 rank after many a poor and illiterate peasant.

 "You insist," wrote Perthes to a friend, "on respect for learned men. I
 say, Amen! But, at the same time, don't forget that largeness of mind,
 depth of thought, appreciation of the lofty, experience of the world,
 delicacy of manner, tact and energy in action, love of truth, honesty, and
 amiability—that all these may be wanting in a man who may yet be
 very learned." 102

 When some one, in Sir Walter Scott's hearing, made a remark as to the
 value of literary talents and accomplishments, as if they were above all
 things to be esteemed and honoured, he observed, "God help us! what a poor
 world this would be if that were the true doctrine! I have read books
 enough, and observed and conversed with enough of eminent and
 splendidly-cultured minds, too, in my time; but I assure you, I have heard
 higher sentiments from the lips of poor UNEDUCATED men and women, when
 exerting the spirit of severe yet gentle heroism under difficulties and
 afflictions, or speaking their simple thoughts as to circumstances in the
 lot of friends and neighbours, than I ever yet met with out of the Bible.
 We shall never learn to feel and respect our real calling and destiny,
 unless we have taught ourselves to consider everything as moonshine,
 compared with the education of the heart." 103

 Still less has wealth any necessary connection with elevation of
 character. On the contrary, it is much more frequently the cause of its
 corruption and degradation. Wealth and corruption, luxury and vice, have
 very close affinities to each other. Wealth, in the hands of men of weak
 purpose, of deficient self-control, or of ill-regulated passions, is only
 a temptation and a snare—the source, it may be, of infinite mischief
 to themselves, and often to others.

 On the contrary, a condition of comparative poverty is compatible with
 character in its highest form. A man may possess only his industry, his
 frugality, his integrity, and yet stand high in the rank of true manhood.
 The advice which Burns's father gave him was the best:

 "He bade me act a manly part, though I had ne'er a farthing,

 For without an honest manly heart no man was worth regarding."

 One of the purest and noblest characters the writer ever knew was a
 labouring man in a northern county, who brought up his family respectably
 on an income never amounting to more than ten shillings a week. Though
 possessed of only the rudiments of common education, obtained at an
 ordinary parish school, he was a man full of wisdom and thoughtfulness.
 His library consisted of the Bible, 'Flavel,' and 'Boston'—books
 which, excepting the first, probably few readers have ever heard of. This
 good man might have sat for the portrait of Wordsworth's well-known
 'Wanderer.' When he had lived his modest life of work and worship, and
 finally went to his rest, he left behind him a reputation for practical
 wisdom, for genuine goodness, and for helpfulness in every good work,
 which greater and richer men might have envied.

 When Luther died, he left behind him, as set forth in his will, "no ready
 money, no treasure of coin of any description." He was so poor at one part
 of his life, that he was under the necessity of earning his bread by
 turning, gardening, and clockmaking. Yet, at the very time when he was
 thus working with his hands, he was moulding the character of his country;
 and he was morally stronger, and vastly more honoured and followed, than
 all the princes of Germany.

 Character is property. It is the noblest of possessions. It is an estate
 in the general goodwill and respect of men; and they who invest in it—though
 they may not become rich in this world's goods—will find their
 reward in esteem and reputation fairly and honourably won. And it is right
 that in life good qualities should tell—that industry, virtue, and
 goodness should rank the highest—and that the really best men should
 be foremost.

 Simple honesty of purpose in a man goes a long way in life, if founded on
 a just estimate of himself and a steady obedience to the rule he knows and
 feels to be right. It holds a man straight, gives him strength and
 sustenance, and forms a mainspring of vigorous action. "No man," once said
 Sir Benjamin Rudyard, "is bound to be rich or great,—no, nor to be
 wise; but every man is bound to be honest." 104

 But the purpose, besides being honest, must be inspired by sound
 principles, and pursued with undeviating adherence to truth, integrity,
 and uprightness. Without principles, a man is like a ship without rudder
 or compass, left to drift hither and thither with every wind that blows.
 He is as one without law, or rule, or order, or government. "Moral
 principles," says Hume, "are social and universal. They form, in a manner,
 the PARTY of humankind against vice and disorder, its common enemy."

 Epictetus once received a visit from a certain magnificent orator going to
 Rome on a lawsuit, who wished to learn from the stoic something of his
 philosophy. Epictetus received his visitor coolly, not believing in his
 sincerity. "You will only criticise my style," said he; "not really
 wishing to learn principles."—"Well, but," said the orator, "if I
 attend to that sort of thing; I shall be a mere pauper, like you, with no
 plate, nor equipage, nor land."—"I don't WANT such things," replied
 Epictetus; "and besides, you are poorer than I am, after all. Patron or no
 patron, what care I? You DO care. I am richer than you. I don't care what
 Caesar thinks of me. I flatter no one. This is what I have, instead of
 your gold and silver plate. You have silver vessels, but earthenware
 reasons, principles, appetites. My mind to me a kingdom is, and it
 furnishes me with abundant and happy occupation in lieu of your restless
 idleness. All your possessions seem small to you; mine seem great to me.
 Your desire is insatiate—mine is satisfied." 105

 Talent is by no means rare in the world; nor is even genius. But can the
 talent be trusted?—can the genius? Not unless based on truthfulness—on
 veracity. It is this quality more than any other that commands the esteem
 and respect, and secures the confidence of others. Truthfulness is at the
 foundation of all personal excellence. It exhibits itself in conduct. It
 is rectitude—truth in action, and shines through every word and
 deed. It means reliableness, and convinces other men that it can be
 trusted. And a man is already of consequence in the world when it is known
 that he can be relied on,—that when he says he knows a thing, he
 does know it,—that when he says he will do a thing, he can do, and
 does it. Thus reliableness becomes a passport to the general esteem and
 confidence of mankind.

 In the affairs of life or of business, it is not intellect that tells so
 much as character,—not brains so much as heart,—not genius so
 much as self-control, patience, and discipline, regulated by judgment.
 Hence there is no better provision for the uses of either private or
 public life, than a fair share of ordinary good sense guided by rectitude.
 Good sense, disciplined by experience and inspired by goodness, issues in
 practical wisdom. Indeed, goodness in a measure implies wisdom—the
 highest wisdom—the union of the worldly with the spiritual. "The
 correspondences of wisdom and goodness," says Sir Henry Taylor, "are
 manifold; and that they will accompany each other is to be inferred, not
 only because men's wisdom makes them good, but because their goodness
 makes them wise." 106

 It is because of this controlling power of character in life that we often
 see men exercise an amount of influence apparently out of all proportion
 to their intellectual endowments. They appear to act by means of some
 latent power, some reserved force, which acts secretly, by mere presence.
 As Burke said of a powerful nobleman of the last century, "his virtues
 were his means." The secret is, that the aims of such men are felt to be
 pure and noble, and they act upon others with a constraining power.

 Though the reputation of men of genuine character may be of slow growth,
 their true qualities cannot be wholly concealed. They may be
 misrepresented by some, and misunderstood by others; misfortune and
 adversity may, for a time, overtake them but, with patience and endurance,
 they will eventually inspire the respect and command the confidence which
 they really deserve.

 It has been said of Sheridan that, had he possessed reliableness of
 character, he might have ruled the world; whereas, for want of it, his
 splendid gifts were comparatively useless. He dazzled and amused, but was
 without weight or influence in life or politics. Even the poor pantomimist
 of Drury Lane felt himself his superior. Thus, when Delpini one day
 pressed the manager for arrears of salary, Sheridan sharply reproved him,
 telling him he had forgotten his station. "No, indeed, Monsieur Sheridan,
 I have not," retorted Delpini; "I know the difference between us perfectly
 well. In birth, parentage, and education, you are superior to me; but in
 life, character, and behaviour, I am superior to you."

 Unlike Sheridan, Burke, his countryman, was a great man of character. He
 was thirty-five before he gained a seat in Parliament, yet he found time
 to carve his name deep in the political history of England. He was a man
 of great gifts, and of transcendent force of character. Yet he had a
 weakness, which proved a serious defect—it was his want of temper;
 his genius was sacrificed to his irritability. And without this apparently
 minor gift of temper, the most splendid endowments may be comparatively
 valueless to their possessor.

 Character is formed by a variety of minute circumstances, more or less
 under the regulation and control of the individual. Not a day passes
 without its discipline, whether for good or for evil. There is no act,
 however trivial, but has its train of consequences, as there is no hair so
 small but casts its shadow. It was a wise saying of Mrs.
 Schimmelpenninck's mother, never to give way to what is little; or by that
 little, however you may despise it, you will be practically governed.

 Every action, every thought, every feeling, contributes to the education
 of the temper, the habits, and understanding; and exercises an inevitable
 influence upon all the acts of our future life. Thus character is
 undergoing constant change, for better or for worse—either being
 elevated on the one hand, or degraded on the other. "There is no fault nor
 folly of my life," says Mr. Ruskin, "that does not rise up against me, and
 take away my joy, and shorten my power of possession, of sight, of
 understanding. And every past effort of my life, every gleam of rightness
 or good in it, is with me now, to help me in my grasp of this art and its
 vision." 107

 The mechanical law, that action and reaction are equal, holds true also in
 morals. Good deeds act and react on the doers of them; and so do evil. Not
 only so: they produce like effects, by the influence of example, on those
 who are the subjects of them. But man is not the creature, so much as he
 is the creator, of circumstances: 108 and, by
 the exercise of his freewill, he can direct his actions so that they shall
 be productive of good rather than evil. "Nothing can work me damage but
 myself," said St. Bernard; "the harm that I sustain I carry about with me;
 and I am never a real sufferer but by my own fault."

 The best sort of character, however, cannot be formed without effort.
 There needs the exercise of constant self-watchfulness, self-discipline,
 and self-control. There may be much faltering, stumbling, and temporary
 defeat; difficulties and temptations manifold to be battled with and
 overcome; but if the spirit be strong and the heart be upright, no one
 need despair of ultimate success. The very effort to advance—to
 arrive at a higher standard of character than we have reached—is
 inspiring and invigorating; and even though we may fall short of it, we
 cannot fail to be improved by every, honest effort made in an upward
 direction.

 And with the light of great examples to guide us—representatives of
 humanity in its best forms—every one is not only justified, but
 bound in duty, to aim at reaching the highest standard of character: not
 to become the richest in means, but in spirit; not the greatest in worldly
 position, but in true honour; not the most intellectual, but the most
 virtuous; not the most powerful and influential, but the most truthful,
 upright, and honest.

 It was very characteristic of the late Prince Consort—a man himself
 of the purest mind, who powerfully impressed and influenced others by the
 sheer force of his own benevolent nature—when drawing up the
 conditions of the annual prize to be given by Her Majesty at Wellington
 College, to determine that it should be awarded, not to the cleverest boy,
 nor to the most bookish boy, nor to the most precise, diligent, and
 prudent boy,—but to the noblest boy, to the boy who should show the
 most promise of becoming a large-hearted, high-motived man. 109

 Character exhibits itself in conduct, guided and inspired by principle,
 integrity, and practical wisdom. In its highest form, it is the individual
 will acting energetically under the influence of religion, morality, and
 reason. It chooses its way considerately, and pursues it steadfastly;
 esteeming duty above reputation, and the approval of conscience more than
 the world's praise. While respecting the personality of others, it
 preserves its own individuality and independence; and has the courage to
 be morally honest, though it may be unpopular, trusting tranquilly to time
 and experience for recognition.

 Although the force of example will always exercise great influence upon
 the formation of character, the self-originating and sustaining force of
 one's own spirit must be the mainstay. This alone can hold up the life,
 and give individual independence and energy. "Unless man can erect himself
 above himself," said Daniel, a poet of the Elizabethan era, "how poor a
 thing is man!" Without a certain degree of practical efficient force—compounded
 of will, which is the root, and wisdom, which is the stem of character—life
 will be indefinite and purposeless—like a body of stagnant water,
 instead of a running stream doing useful work and keeping the machinery of
 a district in motion.

 When the elements of character are brought into action by determinate
 will, and, influenced by high purpose, man enters upon and courageously
 perseveres in the path of duty, at whatever cost of worldly interest, he
 may be said to approach the summit of his being. He then exhibits
 character in its most intrepid form, and embodies the highest idea of
 manliness. The acts of such a man become repeated in the life and action
 of others. His very words live and become actions. Thus every word of
 Luther's rang through Germany like a trumpet. As Richter said of him, "His
 words were half-battles." And thus Luther's life became transfused into
 the life of his country, and still lives in the character of modern
 Germany.

 On the other hand, energy, without integrity and a soul of goodness, may
 only represent the embodied principle of evil. It is observed by Novalis,
 in his 'Thoughts on Morals,' that the ideal of moral perfection has no
 more dangerous rival to contend with than the ideal of the highest
 strength and the most energetic life, the maximum of the barbarian—which
 needs only a due admixture of pride, ambition, and selfishness, to be a
 perfect ideal of the devil. Amongst men of such stamp are found the
 greatest scourges and devastators of the world—those elect
 scoundrels whom Providence, in its inscrutable designs, permits to fulfil
 their mission of destruction upon earth. 1010

 Very different is the man of energetic character inspired by a noble
 spirit, whose actions are governed by rectitude, and the law of whose life
 is duty. He is just and upright,—in his business dealings, in his
 public action, and in his family life—justice being as essential in
 the government of a home as of a nation. He will be honest in all things—in
 his words and in his work. He will be generous and merciful to his
 opponents, as well as to those who are weaker than himself. It was truly
 said of Sheridan—who, with all his improvidence, was generous, and
 never gave pain—that,

 "His wit in the combat, as gentle as bright,

 Never carried a heart-stain away on its blade."

 Such also was the character of Fox, who commanded the affection and
 service of others by his uniform heartiness and sympathy. He was a man who
 could always be most easily touched on the side of his honour. Thus, the
 story is told of a tradesman calling upon him one day for the payment of a
 promissory note which he presented. Fox was engaged at the time in
 counting out gold. The tradesman asked to be paid from the money before
 him. "No," said Fox, "I owe this money to Sheridan; it is a debt of
 honour; if any accident happened to me, he would have nothing to show."
 "Then," said the tradesman, "I change MY debt into one of honour;" and he
 tore up the note. Fox was conquered by the act: he thanked the man for his
 confidence, and paid him, saying, "Then Sheridan must wait; yours is the
 debt of older standing."

 The man of character is conscientious. He puts his conscience into his
 work, into his words, into his every action. When Cromwell asked the
 Parliament for soldiers in lieu of the decayed serving-men and tapsters
 who filled the Commonwealth's army, he required that they should be men
 "who made some conscience of what they did;" and such were the men of
 which his celebrated regiment of "Ironsides" was composed.

 The man of character is also reverential. The possession of this quality
 marks the noblest, and highest type of manhood and womanhood: reverence
 for things consecrated by the homage of generations—for high
 objects, pure thoughts, and noble aims—for the great men of former
 times, and the highminded workers amongst our contemporaries. Reverence is
 alike indispensable to the happiness of individuals, of families, and of
 nations. Without it there can be no trust, no faith, no confidence, either
 in man or God—neither social peace nor social progress. For
 reverence is but another word for religion, which binds men to each other,
 and all to God.

 "The man of noble spirit," says Sir Thomas Overbury, "converts all
 occurrences into experience, between which experience and his reason there
 is marriage, and the issue are his actions. He moves by affection, not for
 affection; he loves glory, scorns shame, and governeth and obeyeth with
 one countenance, for it comes from one consideration. Knowing reason to be
 no idle gift of nature, he is the steersman of his own destiny. Truth is
 his goddess, and he takes pains to get her, not to look like her. Unto the
 society of men he is a sun, whose clearness directs their steps in a
 regular motion. He is the wise man's friend, the example of the
 indifferent, the medicine of the vicious. Thus time goeth not from him,
 but with him, and he feels age more by the strength of his soul than by
 the weakness of his body. Thus feels he no pain, but esteems all such
 things as friends, that desire to file off his fetters, and help him out
 of prison." 1011

 Energy of will—self-originating force—is the soul of every
 great character. Where it is, there is life; where it is not, there is
 faintness, helplessness, and despondency. "The strong man and the
 waterfall," says the proverb, "channel their own path." The energetic
 leader of noble spirit not only wins a way for himself, but carries others
 with him. His every act has a personal significance, indicating vigour,
 independence, and self-reliance, and unconsciously commands respect,
 admiration, and homage. Such intrepidity of character characterised
 Luther, Cromwell, Washington, Pitt, Wellington, and all great leaders of
 men.

 "I am convinced," said Mr. Gladstone, in describing the qualities of the
 late Lord Palmerston in the House of Commons, shortly after his death—"I
 am convinced that it was the force of will, a sense of duty, and a
 determination not to give in, that enabled him to make himself a model for
 all of us who yet remain and follow him, with feeble and unequal steps, in
 the discharge of our duties; it was that force of will that in point of
 fact did not so much struggle against the infirmities of old age, but
 actually repelled them and kept them at a distance. And one other quality
 there is, at least, that may be noticed without the smallest risk of
 stirring in any breast a painful emotion. It is this, that Lord Palmerston
 had a nature incapable of enduring anger or any sentiment of wrath. This
 freedom from wrathful sentiment was not the result of painful effort, but
 the spontaneous fruit of the mind. It was a noble gift of his original
 nature—a gift which beyond all others it was delightful to observe,
 delightful also to remember in connection with him who has left us, and
 with whom we have no longer to do, except in endeavouring to profit by his
 example wherever it can lead us in the path of duty and of right, and of
 bestowing on him those tributes of admiration and affection which he
 deserves at our hands."

 The great leader attracts to himself men of kindred character, drawing
 them towards him as the loadstone draws iron. Thus, Sir John Moore early
 distinguished the three brothers Napier from the crowd of officers by whom
 he was surrounded, and they, on their part, repaid him by their passionate
 admiration. They were captivated by his courtesy, his bravery, and his
 lofty disinterestedness; and he became the model whom they resolved to
 imitate, and, if possible, to emulate. "Moore's influence," says the
 biographer of Sir William Napier, "had a signal effect in forming and
 maturing their characters; and it is no small glory to have been the hero
 of those three men, while his early discovery of their mental and moral
 qualities is a proof of Moore's own penetration and judgment of
 character."

 There is a contagiousness in every example of energetic conduct. The brave
 man is an inspiration to the weak, and compels them, as it were, to follow
 him. Thus Napier relates that at the combat of Vera, when the Spanish
 centre was broken and in flight, a young officer, named Havelock, sprang
 forward, and, waving his hat, called upon the Spaniards within sight to
 follow him. Putting spurs to his horse, he leapt the abbatis which
 protected the French front, and went headlong against them. The Spaniards
 were electrified; in a moment they dashed after him, cheering for "EL
 CHICO BLANCO!" [10the fair boy], and with one shock they broke through the
 French and sent them flying downhill. 1012

 And so it is in ordinary life. The good and the great draw others after
 them; they lighten and lift up all who are within reach of their
 influence. They are as so many living centres of beneficent activity. Let
 a man of energetic and upright character be appointed to a position of
 trust and authority, and all who serve under him become, as it were,
 conscious of an increase of power. When Chatham was appointed minister,
 his personal influence was at once felt through all the ramifications of
 office. Every sailor who served under Nelson, and knew he was in command,
 shared the inspiration of the hero.

 When Washington consented to act as commander-in-chief, it was felt as if
 the strength of the American forces had been more than doubled. Many years
 late; in 1798, when Washington, grown old, had withdrawn from public life
 and was living in retirement at Mount Vernon, and when it seemed probable
 that France would declare war against the United States, President Adams
 wrote to him, saying, "We must have your name, if you will permit us to
 use it; there will be more efficacy in it than in many an army." Such was
 the esteem in which the great President's noble character and eminent
 abilities were held by his countrymen! 1013

 An incident is related by the historian of the Peninsular War,
 illustrative of the personal influence exercised by a great commander over
 his followers. The British army lay at Sauroren, before which Soult was
 advancing, prepared to attack, in force. Wellington was absent, and his
 arrival was anxiously looked for. Suddenly a single horseman was seen
 riding up the mountain alone. It was the Duke, about to join his troops.
 One of Campbell's Portuguese battalions first descried him, and raised a
 joyful cry; then the shrill clamour, caught up by the next regiment, soon
 swelled as it ran along the line into that appalling shout which the
 British soldier is wont to give upon the edge of battle, and which no
 enemy ever heard unmoved. Suddenly he stopped at a conspicuous point, for
 he desired both armies should know he was there, and a double spy who was
 present pointed out Soult, who was so near that his features could be
 distinguished. Attentively Wellington fixed his eyes on that formidable
 man, and, as if speaking to himself, he said: "Yonder is a great
 commander; but he is cautious, and will delay his attack to ascertain the
 cause of those cheers; that will give time for the Sixth Division to
 arrive, and I shall beat him"—which he did. 1014

 In some cases, personal character acts by a kind of talismanic influence,
 as if certain men were the organs of a sort of supernatural force. "If I
 but stamp on the ground in Italy," said Pompey, "an army will appear." At
 the voice of Peter the Hermit, as described by the historian, "Europe
 arose, and precipitated itself upon Asia." It was said of the Caliph Omar
 that his walking-stick struck more terror into those who saw it than
 another man's sword. The very names of some men are like the sound of a
 trumpet. When the Douglas lay mortally wounded on the field of Otterburn,
 he ordered his name to be shouted still louder than before, saying there
 was a tradition in his family that a dead Douglas should win a battle. His
 followers, inspired by the sound, gathered fresh courage, rallied, and
 conquered; and thus, in the words of the Scottish poet:—

 "The Douglas dead, his name hath won the field." 1015

 There have been some men whose greatest conquests have been achieved after
 they themselves were dead. "Never," says Michelet, "was Caesar more alive,
 more powerful, more terrible, than when his old and worn-out body, his
 withered corpse, lay pierced with blows; he appeared then purified,
 redeemed,—that which he had been, despite his many stains—the
 man of humanity." 1016 Never did the great
 character of William of Orange, surnamed the Silent, exercise greater
 power over his countrymen than after his assassination at Delft by the
 emissary of the Jesuits. On the very day of his murder the Estates of
 Holland resolved "to maintain the good cause, with God's help, to the
 uttermost, without sparing gold or blood;" and they kept their word.

 The same illustration applies to all history and morals. The career of a
 great man remains an enduring monument of human energy. The man dies and
 disappears; but his thoughts and acts survive, and leave an indelible
 stamp upon his race. And thus the spirit of his life is prolonged and
 perpetuated, moulding the thought and will, and thereby contributing to
 form the character of the future. It is the men that advance in the
 highest and best directions, who are the true beacons of human progress.
 They are as lights set upon a hill, illumining the moral atmosphere around
 them; and the light of their spirit continues to shine upon all succeeding
 generations.

 It is natural to admire and revere really great men. They hallow the
 nation to which they belong, and lift up not only all who live in their
 time, but those who live after them. Their great example becomes the
 common heritage of their race; and their great deeds and great thoughts
 are the most glorious of legacies to mankind. They connect the present
 with the past, and help on the increasing purpose of the future; holding
 aloft the standard of principle, maintaining the dignity of human
 character, and filling the mind with traditions and instincts of all that
 is most worthy and noble in life.

 Character, embodied in thought and deed, is of the nature of immortality.
 The solitary thought of a great thinker will dwell in the minds of men for
 centuries until at length it works itself into their daily life and
 practice. It lives on through the ages, speaking as a voice from the dead,
 and influencing minds living thousands of years apart. Thus, Moses and
 David and Solomon, Plato and Socrates and Xenophon, Seneca and Cicero and
 Epictetus, still speak to us as from their tombs. They still arrest the
 attention, and exercise an influence upon character, though their thoughts
 be conveyed in languages unspoken by them and in their time unknown.
 Theodore Parker has said that a single man like Socrates was worth more to
 a country than many such states as South Carolina; that if that state went
 out of the world to-day, she would not have done so much for the world as
 Socrates. 1017

 Great workers and great thinkers are the true makers of history, which is
 but continuous humanity influenced by men of character—by great
 leaders, kings, priests, philosophers, statesmen, and patriots—the
 true aristocracy of man. Indeed, Mr. Carlyle has broadly stated that
 Universal History is, at bottom, but the history of Great Men. They
 certainly mark and designate the epochs of national life. Their influence
 is active, as well as reactive. Though their mind is, in a measure; the
 product of their age, the public mind is also, to a great extent, their
 creation. Their individual action identifies the cause—the
 institution. They think great thoughts, cast them abroad, and the thoughts
 make events. Thus the early Reformers initiated the Reformation, and with
 it the liberation of modern thought. Emerson has said that every
 institution is to be regarded as but the lengthened shadow of some great
 man: as Islamism of Mahomet, Puritanism of Calvin, Jesuitism of Loyola,
 Quakerism of Fox, Methodism of Wesley, Abolitionism of Clarkson.

 Great men stamp their mind upon their age and nation—as Luther did
 upon modern Germany, and Knox upon Scotland. 1018 And
 if there be one man more than another that stamped his mind on modern
 Italy, it was Dante. During the long centuries of Italian degradation his
 burning words were as a watchfire and a beacon to all true men. He was the
 herald of his nation's liberty—braving persecution, exile, and
 death, for the love of it. He was always the most national of the Italian
 poets, the most loved, the most read. From the time of his death all
 educated Italians had his best passages by heart; and the sentiments they
 enshrined inspired their lives, and eventually influenced the history of
 their nation. "The Italians," wrote Byron in 1821, "talk Dante, write
 Dante, and think and dream Dante, at this moment, to an excess which would
 be ridiculous, but that he deserves their admiration." 1019

 A succession of variously gifted men in different ages—extending
 from Alfred to Albert—has in like manner contributed, by their life
 and example, to shape the multiform character of England. Of these,
 probably the most influential were the men of the Elizabethan and
 Cromwellian, and the intermediate periods—amongst which we find the
 great names of Shakspeare, Raleigh, Burleigh, Sidney, Bacon, Milton,
 Herbert, Hampden, Pym, Eliot, Vane, Cromwell, and many more—some of
 them men of great force, and others of great dignity and purity of
 character. The lives of such men have become part of the public life of
 England, and their deeds and thoughts are regarded as among the most
 cherished bequeathments from the past.

 So Washington left behind him, as one of the greatest treasures of his
 country, the example of a stainless life—of a great, honest, pure,
 and noble character—a model for his nation to form themselves by in
 all time to come. And in the case of Washington, as in so many other great
 leaders of men, his greatness did not so much consist in his intellect,
 his skill, and his genius, as in his honour, his integrity, his
 truthfulness, his high and controlling sense of duty—in a word, in
 his genuine nobility of character.

 Men such as these are the true lifeblood of the country to which they
 belong. They elevate and uphold it, fortify and ennoble it, and shed a
 glory over it by the example of life and character which they have
 bequeathed. "The names and memories of great men," says an able writer,
 "are the dowry of a nation. Widowhood, overthrow, desertion, even slavery,
 cannot take away from her this sacred inheritance.... Whenever national
 life begins to quicken.... the dead heroes rise in the memories of men,
 and appear to the living to stand by in solemn spectatorship and approval.
 No country can be lost which feels herself overlooked by such glorious
 witnesses. They are the salt of the earth, in death as well as in life.
 What they did once, their descendants have still and always a right to do
 after them; and their example lives in their country, a continual
 stimulant and encouragement for him who has the soul to adopt it." 1020

 But it is not great men only that have to be taken into account in
 estimating the qualities of a nation, but the character that pervades the
 great body of the people. When Washington Irving visited Abbotsford, Sir
 Walter Scott introduced him to many of his friends and favourites, not
 only amongst the neighbouring farmers, but the labouring peasantry. "I
 wish to show you," said Scott, "some of our really excellent plain Scotch
 people. The character of a nation is not to be learnt from its fine folks,
 its fine gentlemen and ladies; such you meet everywhere, and they are
 everywhere the same." While statesmen, philosophers, and divines represent
 the thinking power of society, the men who found industries and carve out
 new careers, as well as the common body of working-people, from whom the
 national strength and spirit are from time to time recruited, must
 necessarily furnish the vital force and constitute the real backbone of
 every nation.

 Nations have their character to maintain as well as individuals; and under
 constitutional governments—where all classes more or less
 participate in the exercise of political power—the national
 character will necessarily depend more upon the moral qualities of the
 many than of the few. And the same qualities which determine the character
 of individuals, also determine the character of nations. Unless they are
 highminded, truthful, honest, virtuous, and courageous, they will be held
 in light esteem by other nations, and be without weight in the world. To
 have character, they must needs also be reverential, disciplined,
 self-controlling, and devoted to duty. The nation that has no higher god
 than pleasure, or even dollars or calico, must needs be in a poor way. It
 were better to revert to Homer's gods than be devoted to these; for the
 heathen deities at least imaged human virtues, and were something to look
 up to.

 As for institutions, however good in themselves, they will avail but
 little in maintaining the standard of national character. It is the
 individual men, and the spirit which actuates them, that determine the
 moral standing and stability of nations. Government, in the long run, is
 usually no better than the people governed. Where the mass is sound in
 conscience, morals, and habit, the nation will be ruled honestly and
 nobly. But where they are corrupt, self-seeking, and dishonest in heart,
 bound neither by truth nor by law, the rule of rogues and wirepullers
 becomes inevitable.

 The only true barrier against the despotism of public opinion, whether it
 be of the many or of the few, is enlightened individual freedom and purity
 of personal character. Without these there can be no vigorous manhood, no
 true liberty in a nation. Political rights, however broadly framed, will
 not elevate a people individually depraved. Indeed, the more complete a
 system of popular suffrage, and the more perfect its protection, the more
 completely will the real character of a people be reflected, as by a
 mirror, in their laws and government. Political morality can never have
 any solid existence on a basis of individual immorality. Even freedom,
 exercised by a debased people, would come to be regarded as a nuisance,
 and liberty of the press but a vent for licentiousness and moral
 abomination.

 Nations, like individuals, derive support and strength from the feeling
 that they belong to an illustrious race, that they are the heirs of their
 greatness, and ought to be the perpetuators of their glory. It is of
 momentous importance that a nation should have a great past 1021
 to look back upon. It steadies the life of the present, elevates and
 upholds it, and lightens and lifts it up, by the memory of the great
 deeds, the noble sufferings, and the valorous achievements of the men of
 old. The life of nations, as of men, is a great treasury of experience,
 which, wisely used, issues in social progress and improvement; or,
 misused, issues in dreams, delusions, and failure. Like men, nations are
 purified and strengthened by trials. Some of the most glorious chapters in
 their history are those containing the record of the sufferings by means
 of which their character has been developed. Love of liberty and patriotic
 feeling may have done much, but trial and suffering nobly borne more than
 all.

 A great deal of what passes by the name of patriotism in these days
 consists of the merest bigotry and narrow-mindedness; exhibiting itself in
 national prejudice, national conceit, amid national hatred. It does not
 show itself in deeds, but in boastings—in howlings, gesticulations,
 and shrieking helplessly for help—in flying flags and singing songs—and
 in perpetual grinding at the hurdy-gurdy of long-dead grievances and
 long-remedied wrongs. To be infested by SUCH a patriotism as this is,
 perhaps, amongst the greatest curses that can befall any country.

 But as there is an ignoble, so is there a noble patriotism—the
 patriotism that invigorates and elevates a country by noble work—that
 does its duty truthfully and manfully—that lives an honest, sober,
 and upright life, and strives to make the best use of the opportunities
 for improvement that present themselves on every side; and at the same
 time a patriotism that cherishes the memory and example of the great men
 of old, who, by their sufferings in the cause of religion or of freedom,
 have won for themselves a deathless glory, and for their nation those
 privileges of free life and free institutions of which they are the
 inheritors and possessors.

 Nations are not to be judged by their size any more than individuals:

 "it is not growing like a tree

 In bulk, doth make Man better be."

 For a nation to be great, it need not necessarily be big, though bigness
 is often confounded with greatness. A nation may be very big in point of
 territory and population and yet be devoid of true greatness. The people
 of Israel were a small people, yet what a great life they developed, and
 how powerful the influence they have exercised on the destinies of
 mankind! Greece was not big: the entire population of Attica was less than
 that of South Lancashire. Athens was less populous than New York; and yet
 how great it was in art, in literature, in philosophy, and in patriotism!
 1022

 But it was the fatal weakness of Athens that its citizens had no true
 family or home life, while its freemen were greatly outnumbered by its
 slaves. Its public men were loose, if not corrupt, in morals. Its women,
 even the most accomplished, were unchaste. Hence its fall became
 inevitable, and was even more sudden than its rise.

 In like manner the decline and fall of Rome was attributable to the
 general corruption of its people, and to their engrossing love of pleasure
 and idleness—work, in the later days of Rome, being regarded only as
 fit for slaves. Its citizens ceased to pride themselves on the virtues of
 character of their great forefathers; and the empire fell because it did
 not deserve to live. And so the nations that are idle and luxurious—that
 "will rather lose a pound of blood," as old Burton says, "in a single
 combat, than a drop of sweat in any honest labour"—must inevitably
 die out, and laborious energetic nations take their place.

 When Louis XIV. asked Colbert how it was that, ruling so great and
 populous a country as France, he had been unable to conquer so small a
 country as Holland, the minister replied: "Because, Sire, the greatness of
 a country does not depend upon the extent of its territory, but on the
 character of its people. It is because of the industry, the frugality, and
 the energy of the Dutch that your Majesty has found them so difficult to
 overcome."

 It is also related of Spinola and Richardet, the ambassadors sent by the
 King of Spain to negotiate a treaty at the Hague in 1608, that one day
 they saw some eight or ten persons land from a little boat, and, sitting
 down upon the grass, proceed to make a meal of bread-and-cheese and beer.
 "Who are those travellers?" asked the ambassadors of a peasant. "These are
 worshipful masters, the deputies from the States," was his reply. Spinola
 at once whispered to his companion, "We must make peace: these are not men
 to be conquered."

 In fine, stability of institutions must depend upon stability of
 character. Any number of depraved units cannot form a great nation. The
 people may seem to be highly civilised, and yet be ready to fall to pieces
 at first touch of adversity. Without integrity of individual character,
 they can have no real strength, cohesion, soundness. They may be rich,
 polite, and artistic; and yet hovering on the brink of ruin. If living for
 themselves only, and with no end but pleasure—each little self his
 own little god—such a nation is doomed, and its decay is inevitable.

 Where national character ceases to be upheld, a nation may be regarded as
 next to lost. Where it ceases to esteem and to practise the virtues of
 truthfulness, honesty, integrity, and justice, it does not deserve to
 live. And when the time arrives in any country when wealth has so
 corrupted, or pleasure so depraved, or faction so infatuated the people,
 that honour, order, obedience, virtue, and loyalty have seemingly become
 things of the past; then, amidst the darkness, when honest men—if,
 haply, there be such left—are groping about and feeling for each
 other's hands, their only remaining hope will be in the restoration and
 elevation of Individual Character; for by that alone can a nation be
 saved; and if character be irrecoverably lost, then indeed there will be
 nothing left worth saving.

 CHAPTER II.—HOME POWER.

 "So build we up the being that we are,

 Thus deeply drinking in the soul of things,

 We shall be wise perforce." WORDSWORTH.

 "The millstreams that turn the clappers of the world

 arise in solitary places."—HELPS.

 "In the course of a conversation with Madame Campan,

 Napoleon Buonaparte remarked: 'The old systems of

 instruction seem to be worth nothing; what is yet wanting in

 order that the people should be properly educated?'

 'MOTHERS,' replied Madame Campan. The reply struck the

 Emperor. 'Yes!' said he 'here is a system of education in

 one word. Be it your care, then, to train up mothers who

 shall know how to educate their children.'"—AIME MARTIN.

 "Lord! with what care hast Thou begirt us round!

 Parents first season us. Then schoolmasters

 Deliver us to laws. They send us bound

 To rules of reason."—GEORGE HERBERT.

 HOME is the first and most important school of character. It is there that
 every human being receives his best moral training, or his worst; for it
 is there that he imbibes those principles of conduct which endure through
 manhood, and cease only with life.

 It is a common saying that "Manners make the man;" and there is a second,
 that "Mind makes the man;" but truer than either is a third, that "Home
 makes the man." For the home-training includes not only manners and mind,
 but character. It is mainly in the home that the heart is opened, the
 habits are formed, the intellect is awakened, and character moulded for
 good or for evil.

 From that source, be it pure or impure, issue the principles and maxims
 that govern society. Law itself is but the reflex of homes. The tiniest
 bits of opinion sown in the minds of children in private life afterwards
 issue forth to the world, and become its public opinion; for nations are
 gathered out of nurseries, and they who hold the leading-strings of
 children may even exercise a greater power than those who wield the reins
 of government. 111

 It is in the order of nature that domestic life should be preparatory to
 social, and that the mind and character should first be formed in the
 home. There the individuals who afterwards form society are dealt with in
 detail, and fashioned one by one. From the family they enter life, and
 advance from boyhood to citizenship. Thus the home may be regarded as the
 most influential school of civilisation. For, after all, civilisation
 mainly resolves itself into a question of individual training; and
 according as the respective members of society are well or ill-trained in
 youth, so will the community which they constitute be more or less
 humanised and civilised.

 The training of any man, even the wisest, cannot fail to be powerfully
 influenced by the moral surroundings of his early years. He comes into the
 world helpless, and absolutely dependent upon those about him for nurture
 and culture. From the very first breath that he draws, his education
 begins. When a mother once asked a clergyman when she should begin the
 education of her child, then four years old, he replied: "Madam, if you
 have not begun already, you have lost those four years. From the first
 smile that gleams upon an infant's cheek, your opportunity begins."

 But even in this case the education had already begun; for the child
 learns by simple imitation, without effort, almost through the pores of
 the skin. "A figtree looking on a figtree becometh fruitful," says the
 Arabian proverb. And so it is with children; their first great instructor
 is example.

 However apparently trivial the influences which contribute to form the
 character of the child, they endure through life. The child's character is
 the nucleus of the man's; all after-education is but superposition; the
 form of the crystal remains the same. Thus the saying of the poet holds
 true in a large degree, "The child is father of the man;" or, as Milton
 puts it, "The childhood shows the man, as morning shows the day." Those
 impulses to conduct which last the longest and are rooted the deepest,
 always have their origin near our birth. It is then that the germs of
 virtues or vices, of feelings or sentiments, are first implanted which
 determine the character for life.

 The child is, as it were, laid at the gate of a new world, and opens his
 eyes upon things all of which are full of novelty and wonderment. At first
 it is enough for him to gaze; but by-and-by he begins to see, to observe,
 to compare, to learn, to store up impressions and ideas; and under wise
 guidance the progress which he makes is really wonderful. Lord Brougham
 has observed that between the ages of eighteen and thirty months, a child
 learns more of the material world, of his own powers, of the nature of
 other bodies, and even of his own mind and other minds, than he acquires
 in all the rest of his life. The knowledge which a child accumulates, and
 the ideas generated in his mind, during this period, are so important,
 that if we could imagine them to be afterwards obliterated, all the
 learning of a senior wrangler at Cambridge, or a first-classman at Oxford,
 would be as nothing to it, and would literally not enable its object to
 prolong his existence for a week.

 It is in childhood that the mind is most open to impressions, and ready to
 be kindled by the first spark that falls into it. Ideas are then caught
 quickly and live lastingly. Thus Scott is said to have received, his first
 bent towards ballad literature from his mother's and grandmother's
 recitations in his hearing long before he himself had learned to read.
 Childhood is like a mirror, which reflects in after-life the images first
 presented to it. The first thing continues for ever with the child. The
 first joy, the first sorrow, the first success, the first failure, the
 first achievement, the first misadventure, paint the foreground of his
 life.

 All this while, too, the training of the character is in progress—of
 the temper, the will, and the habits—on which so much of the
 happiness of human beings in after-life depends. Although man is endowed
 with a certain self-acting, self-helping power of contributing to his own
 development, independent of surrounding circumstances, and of reacting
 upon the life around him, the bias given to his moral character in early
 life is of immense importance. Place even the highest-minded philosopher
 in the midst of daily discomfort, immorality, and vileness, and he will
 insensibly gravitate towards brutality. How much more susceptible is the
 impressionable and helpless child amidst such surroundings! It is not
 possible to rear a kindly nature, sensitive to evil, pure in mind and
 heart, amidst coarseness, discomfort, and impurity.

 Thus homes, which are the nurseries of children who grow up into men and
 women, will be good or bad according to the power that governs them. Where
 the spirit of love and duty pervades the home—where head and heart
 bear rule wisely there—where the daily life is honest and virtuous—where
 the government is sensible, kind, and loving, then may we expect from such
 a home an issue of healthy, useful, and happy beings, capable, as they
 gain the requisite strength, of following the footsteps of their parents,
 of walking uprightly, governing themselves wisely, and contributing to the
 welfare of those about them.

 On the other hand, if surrounded by ignorance, coarseness, and
 selfishness, they will unconsciously assume the same character, and grow
 up to adult years rude, uncultivated, and all the more dangerous to
 society if placed amidst the manifold temptations of what is called
 civilised life. "Give your child to be educated by a slave," said an
 ancient Greek, "and instead of one slave, you will then have two."

 The child cannot help imitating what he sees. Everything is to him a model—of
 manner, of gesture, of speech, of habit, of character. "For the child,"
 says Richter, "the most important era of life is that of childhood, when
 he begins to colour and mould himself by companionship with others. Every
 new educator effects less than his predecessor; until at last, if we
 regard all life as an educational institution, a circumnavigator of the
 world is less influenced by all the nations he has seen than by his
 nurse." 112
 Models are therefore of every importance in moulding the nature of the
 child; and if we would have fine characters, we must necessarily present
 before them fine models. Now, the model most constantly before every
 child's eye is the Mother.

 One good mother, said George Herbert, is worth a hundred schoolmasters. In
 the home she is "loadstone to all hearts, and loadstar to all eyes."
 Imitation of her is constant—imitation, which Bacon likens to "a
 globe of precepts." But example is far more than precept. It is
 instruction in action. It is teaching without words, often exemplifying
 more than tongue can teach. In the face of bad example, the best of
 precepts are of but little avail. The example is followed, not the
 precepts. Indeed, precept at variance with practice is worse than useless,
 inasmuch as it only serves to teach the most cowardly of vices—hypocrisy.
 Even children are judges of consistency, and the lessons of the parent who
 says one thing and does the opposite, are quickly seen through. The
 teaching of the friar was not worth much, who preached the virtue of
 honesty with a stolen goose in his sleeve.

 By imitation of acts, the character becomes slowly and imperceptibly, but
 at length decidedly formed. The several acts may seem in themselves
 trivial; but so are the continuous acts of daily life. Like snowflakes,
 they fall unperceived; each flake added to the pile produces no sensible
 change, and yet the accumulation of snowflakes makes the avalanche. So do
 repeated acts, one following another, at length become consolidated in
 habit, determine the action of the human being for good or for evil, and,
 in a word, form the character.

 It is because the mother, far more than the father, influences the action
 and conduct of the child, that her good example is of so much greater
 importance in the home. It is easy to understand how this should be so.
 The home is the woman's domain—her kingdom, where she exercises
 entire control. Her power over the little subjects she rules there is
 absolute. They look up to her for everything. She is the example and model
 constantly before their eyes, whom they unconsciously observe and imitate.

 Cowley, speaking of the influence of early example, and ideas early
 implanted in the mind, compares them to letters cut in the bark of a young
 tree, which grow and widen with age. The impressions then made, howsoever
 slight they may seem, are never effaced. The ideas then implanted in the
 mind are like seeds dropped into the ground, which lie there and germinate
 for a time, afterwards springing up in acts and thoughts and habits. Thus
 the mother lives again in her children. They unconsciously mould
 themselves after her manner, her speech, her conduct, and her method of
 life. Her habits become theirs; and her character is visibly repeated in
 them.

 This maternal love is the visible providence of our race. Its influence is
 constant and universal. It begins with the education of the human being at
 the out-start of life, and is prolonged by virtue of the powerful
 influence which every good mother exercises over her children through
 life. When launched into the world, each to take part in its labours,
 anxieties, and trials, they still turn to their mother for consolation, if
 not for counsel, in their time of trouble and difficulty. The pure and
 good thoughts she has implanted in their minds when children, continue to
 grow up into good acts, long after she is dead; and when there is nothing
 but a memory of her left, her children rise up and call her blessed.

 It is not saying too much to aver that the happiness or misery, the
 enlightenment or ignorance, the civilisation or barbarism of the world,
 depends in a very high degree upon the exercise of woman's power within
 her special kingdom of home. Indeed, Emerson says, broadly and truly, that
 "a sufficient measure of civilisation is the influence of good women."
 Posterity may be said to lie before us in the person of the child in the
 mother's lap. What that child will eventually become, mainly depends upon
 the training and example which he has received from his first and most
 influential educator.

 Woman, above all other educators, educates humanly. Man is the brain, but
 woman is the heart of humanity; he its judgment, she its feeling; he its
 strength, she its grace, ornament, and solace. Even the understanding of
 the best woman seems to work mainly through her affections. And thus,
 though man may direct the intellect, woman cultivates the feelings, which
 mainly determine the character. While he fills the memory, she occupies
 the heart. She makes us love what he can only make us believe, and it is
 chiefly through her that we are enabled to arrive at virtue.

 The respective influences of the father and the mother on the training and
 development of character, are remarkably illustrated in the life of St.
 Augustine. While Augustine's father, a poor freeman of Thagaste, proud of
 his son's abilities, endeavoured to furnish his mind with the highest
 learning of the schools, and was extolled by his neighbours for the
 sacrifices he made with that object "beyond the ability of his means"—his
 mother Monica, on the other hand, sought to lead her son's mind in the
 direction of the highest good, and with pious care counselled him,
 entreated him, advised him to chastity, and, amidst much anguish and
 tribulation, because of his wicked life, never ceased to pray for him
 until her prayers were heard and answered. Thus her love at last
 triumphed, and the patience and goodness of the mother were rewarded, not
 only by the conversion of her gifted son, but also of her husband. Later
 in life, and after her husband's death, Monica, drawn by her affection,
 followed her son to Milan, to watch over him; and there she died, when he
 was in his thirty-third year. But it was in the earlier period of his life
 that her example and instruction made the deepest impression upon his
 mind, and determined his future character.

 There are many similar instances of early impressions made upon a child's
 mind, springing up into good acts late in life, after an intervening
 period of selfishness and vice. Parents may do all that they can to
 develope an upright and virtuous character in their children, and
 apparently in vain. It seems like bread cast upon the waters and lost. And
 yet sometimes it happens that long after the parents have gone to their
 Rest—it may be twenty years or more—the good precept, the good
 example set before their sons and daughters in childhood, at length
 springs up and bears fruit.

 One of the most remarkable of such instances was that of the Reverend John
 Newton of Olney, the friend of Cowper the poet. It was long subsequent to
 the death of both his parents, and after leading a vicious life as a youth
 and as a seaman, that he became suddenly awakened to a sense of his
 depravity; and then it was that the lessons which his mother had given him
 when a child sprang up vividly in his memory. Her voice came to him as it
 were from the dead, and led him gently back to virtue and goodness.

 Another instance is that of John Randolph, the American statesman, who
 once said: "I should have been an atheist if it had not been for one
 recollection—and that was the memory of the time when my departed
 mother used to take my little hand in hers, and cause me on my knees to
 say, 'Our Father who art in heaven!'"

 But such instance must, on the whole, be regarded as exceptional. As the
 character is biassed in early life, so it generally remains, gradually
 assuming its permanent form as manhood is reached. "Live as long as you
 may," said Southey, "the first twenty years are the longest half of your
 life," and they are by far the most pregnant in consequences. When the
 worn-out slanderer and voluptuary, Dr. Wolcot, lay on his deathbed, one of
 his friends asked if he could do anything to gratify him. "Yes," said the
 dying man, eagerly, "give me back my youth." Give him but that, and he
 would repent—he would reform. But it was all too late! His life had
 become bound and enthralled by the chains of habit.' 113

 Gretry, the musical composer, thought so highly of the importance of woman
 as an educator of character, that he described a good mother as "Nature's
 CHEF-D'OEUVRE." And he was right: for good mothers, far more than fathers,
 tend to the perpetual renovation of mankind, creating, as they do, the
 moral atmosphere of the home, which is the nutriment of man's moral being,
 as the physical atmosphere is of his corporeal frame. By good temper,
 suavity, and kindness, directed by intelligence, woman surrounds the
 indwellers with a pervading atmosphere of cheerfulness, contentment, and
 peace, suitable for the growth of the purest as of the manliest natures.

 The poorest dwelling, presided over by a virtuous, thrifty, cheerful, and
 cleanly woman, may thus be the abode of comfort, virtue, and happiness; it
 may be the scene of every ennobling relation in family life; it may be
 endeared to a man by many delightful associations; furnishing a sanctuary
 for the heart, a refuge from the storms of life, a sweet resting-place
 after labour, a consolation in misfortune, a pride in prosperity, and a
 joy at all times.

 The good home is thus the best of schools, not only in youth but in age.
 There young and old best learn cheerfulness, patience, self-control, and
 the spirit of service and of duty. Izaak Walton, speaking of George
 Herbert's mother, says she governed her family with judicious care, not
 rigidly nor sourly, "but with such a sweetness and compliance with the
 recreations and pleasures of youth, as did incline them to spend much of
 their time in her company, which was to her great content."

 The home is the true school of courtesy, of which woman is always the best
 practical instructor. "Without woman," says the Provencal proverb, "men
 were but ill-licked cubs." Philanthropy radiates from the home as from a
 centre. "To love the little platoon we belong to in society," said Burke,
 "is the germ of all public affections." The wisest and the best have not
 been ashamed to own it to be their greatest joy and happiness to sit
 "behind the heads of children" in the inviolable circle of home. A life of
 purity and duty there is not the least effectual preparative for a life of
 public work and duty; and the man who loves his home will not the less
 fondly love and serve his country. But while homes, which are the
 nurseries of character, may be the best of schools, they may also be the
 worst. Between childhood and manhood how incalculable is the mischief
 which ignorance in the home has the power to cause! Between the drawing of
 the first breath and the last, how vast is the moral suffering and disease
 occasioned by incompetent mothers and nurses! Commit a child to the care
 of a worthless ignorant woman, and no culture in after-life will remedy
 the evil you have done. Let the mother be idle, vicious, and a slattern;
 let her home be pervaded by cavilling, petulance, and discontent, and it
 will become a dwelling of misery—a place to fly from, rather than to
 fly to; and the children whose misfortune it is to be brought up there,
 will be morally dwarfed and deformed—the cause of misery to
 themselves as well as to others.

 Napoleon Buonaparte was accustomed to say that "the future good or bad
 conduct of a child depended entirely on the mother." He himself attributed
 his rise in life in a great measure to the training of his will, his
 energy, and his self-control, by his mother at home. "Nobody had any
 command over him," says one of his biographers, "except his mother, who
 found means, by a mixture of tenderness, severity, and justice, to make
 him love, respect, and obey her: from her he learnt the virtue of
 obedience."

 A curious illustration of the dependence of the character of children on
 that of the mother incidentally occurs in one of Mr. Tufnell's school
 reports. The truth, he observes, is so well established that it has even
 been made subservient to mercantile calculation. "I was informed," he
 says, "in a large factory, where many children were employed, that the
 managers before they engaged a boy always inquired into the mother's
 character, and if that was satisfactory they were tolerably certain that
 her children would conduct themselves creditably. NO ATTENTION WAS PAID TO
 THE CHARACTER OF THE FATHER." 114

 It has also been observed that in cases where the father has turned out
 badly—become a drunkard, and "gone to the dogs"—provided the
 mother is prudent and sensible, the family will be kept together, and the
 children probably make their way honourably in life; whereas in cases of
 the opposite sort, where the mother turns out badly, no matter how
 well-conducted the father may be, the instances of after-success in life
 on the part of the children are comparatively rare.

 The greater part of the influence exercised by women on the formation of
 character necessarily remains unknown. They accomplish their best work in
 the quiet seclusion of the home and the family, by sustained effort and
 patient perseverance in the path of duty. Their greatest triumphs, because
 private and domestic, are rarely recorded; and it is not often, even in
 the biographies of distinguished men, that we hear of the share which
 their mothers have had in the formation of their character, and in giving
 them a bias towards goodness. Yet are they not on that account without
 their reward. The influence they have exercised, though unrecorded, lives
 after them, and goes on propagating itself in consequences for ever.

 We do not often hear of great women, as we do of great men. It is of good
 women that we mostly hear; and it is probable that by determining the
 character of men and women for good, they are doing even greater work than
 if they were to paint great pictures, write great books, or compose great
 operas. "It is quite true," said Joseph de Maistre, "that women have
 produced no CHEFS-DOEUVRE. They have written no 'Iliad,' nor 'Jerusalem
 Delivered,' nor 'Hamlet,' nor 'Phaedre,' nor 'Paradise Lost,' nor
 'Tartuffe;' they have designed no Church of St. Peter's, composed no
 'Messiah,' carved no 'Apollo Belvidere,' painted no 'Last Judgment;' they
 have invented neither algebra, nor telescopes, nor steam-engines; but they
 have done something far greater and better than all this, for it is at
 their knees that upright and virtuous men and women have been trained—the
 most excellent productions in the world."

 De Maistre, in his letters and writings, speaks of his own mother with
 immense love and reverence. Her noble character made all other women
 venerable in his eyes. He described her as his "sublime mother"—"an
 angel to whom God had lent a body for a brief season." To her he
 attributed the bent of his character, and all his bias towards good; and
 when he had grown to mature years, while acting as ambassador at the Court
 of St. Petersburg, he referred to her noble example and precepts as the
 ruling influence in his life.

 One of the most charming features in the character of Samuel Johnson,
 notwithstanding his rough and shaggy exterior, was the tenderness with
 which he invariably spoke of his mother 115—a
 woman of strong understanding, who firmly implanted in his mind, as he
 himself acknowledges, his first impressions of religion. He was
 accustomed, even in the time of his greatest difficulties, to contribute
 largely, out of his slender means, to her comfort; and one of his last
 acts of filial duty was to write 'Rasselas' for the purpose of paying her
 little debts and defraying her funeral charges.

 George Washington was only eleven years of age—the eldest of five
 children—when his father died, leaving his mother a widow. She was a
 woman of rare excellence—full of resources, a good woman of
 business, an excellent manager, and possessed of much strength of
 character. She had her children to educate and bring up, a large household
 to govern, and extensive estates to manage, all of which she accomplished
 with complete success. Her good sense, assiduity, tenderness, industry,
 and vigilance, enabled her to overcome every obstacle; and as the richest
 reward of her solicitude and toil, she had the happiness to see all her
 children come forward with a fair promise into life, filling the spheres
 allotted to them in a manner equally honourable to themselves, and to the
 parent who had been the only guide of their, principles, conduct, and
 habits. 116

 The biographer of Cromwell says little about the Protector's father, but
 dwells upon the character of his mother, whom he describes as a woman of
 rare vigour and decision of purpose: "A woman," he says, "possessed of the
 glorious faculty of self-help when other assistance failed her; ready for
 the demands of fortune in its extremest adverse turn; of spirit and energy
 equal to her mildness and patience; who, with the labour of her own hands,
 gave dowries to five daughters sufficient to marry them into families as
 honourable but more wealthy than their own; whose single pride was
 honesty, and whose passion was love; who preserved in the gorgeous palace
 at Whitehall the simple tastes that distinguished her in the old brewery
 at Huntingdon; and whose only care, amidst all her splendour, was for the
 safety of her son in his dangerous eminence." 117

 We have spoken of the mother of Napoleon Buonaparte as a woman of great
 force of character. Not less so was the mother of the Duke of Wellington,
 whom her son strikingly resembled in features, person, and character;
 while his father was principally distinguished as a musical composer and
 performer. 118 But, strange to say,
 Wellington's mother mistook him for a dunce; and, for some reason or
 other, he was not such a favourite as her other children, until his great
 deeds in after-life constrained her to be proud of him.

 The Napiers were blessed in both parents, but especially in their mother,
 Lady Sarah Lennox, who early sought to inspire her sons' minds with
 elevating thoughts, admiration of noble deeds, and a chivalrous spirit,
 which became embodied in their lives, and continued to sustain them, until
 death, in the path of duty and of honour.

 Among statesmen, lawyers, and divines, we find marked mention made of the
 mothers of Lord Chancellors Bacon, Erskine, and Brougham—all women
 of great ability, and, in the case of the first, of great learning; as
 well as of the mothers of Canning, Curran, and President Adams—of
 Herbert, Paley, and Wesley. Lord Brougham speaks in terms almost
 approaching reverence of his grandmother, the sister of Professor
 Robertson, as having been mainly instrumental in instilling into his mind
 a strong desire for information, and the first principles of that
 persevering energy in the pursuit of every kind of knowledge which formed
 his prominent characteristic throughout life.

 Canning's mother was an Irishwoman of great natural ability, for whom her
 gifted son entertained the greatest love and respect to the close of his
 career. She was a woman of no ordinary intellectual power. "Indeed," says
 Canning's biographer, "were we not otherwise assured of the fact from
 direct sources, it would be impossible to contemplate his profound and
 touching devotion to her, without being led to conclude that the object of
 such unchanging attachment must have been possessed of rare and commanding
 qualities. She was esteemed by the circle in which she lived, as a woman
 of great mental energy. Her conversation was animated and vigorous, and
 marked by a distinct originality of manner and a choice of topics fresh
 and striking, and out of the commonplace routine. To persons who were but
 slightly acquainted with her, the energy of her manner had even something
 of the air of eccentricity." 119

 Curran speaks with great affection of his mother, as a woman of strong
 original understanding, to whose wise counsel, consistent piety, and
 lessons of honourable ambition, which she diligently enforced on the minds
 of her children, he himself principally attributed his success in life.
 "The only inheritance," he used to say, "that I could boast of from my
 poor father, was the very scanty one of an unattractive face and person;
 like his own; and if the world has ever attributed to me something more
 valuable than face or person, or than earthly wealth, it was that another
 and a dearer parent gave her child a portion from the treasure of her
 mind." 1110

 When ex-President Adams was present at the examination of a girls' school
 at Boston, he was presented by the pupils with an address which deeply
 affected him; and in acknowledging it, he took the opportunity of
 referring to the lasting influence which womanly training and association
 had exercised upon his own life and character. "As a child," he said, "I
 enjoyed perhaps the greatest of blessings that can be bestowed on man—that
 of a mother, who was anxious and capable to form the characters of her
 children rightly. From her I derived whatever instruction [11religious
 especially, and moral] has pervaded a long life—I will not say
 perfectly, or as it ought to be; but I will say, because it is only
 justice to the memory of her I revere, that, in the course of that life,
 whatever imperfection there has been, or deviation from what she taught
 me, the fault is mine, and not hers."

 The Wesleys were peculiarly linked to their parents by natural piety,
 though the mother, rather than the father, influenced their minds and
 developed their characters. The father was a man of strong will, but
 occasionally harsh and tyrannical in his dealings with his family; 1111
 while the mother, with much strength of understanding and ardent love of
 truth, was gentle, persuasive, affectionate, and simple. She was the
 teacher and cheerful companion of her children, who gradually became
 moulded by her example. It was through the bias given by her to her sons'
 minds in religious matters that they acquired the tendency which, even in
 early years, drew to them the name of Methodists. In a letter to her son,
 Samuel Wesley, when a scholar at Westminster in 1709, she said: "I would
 advise you as much as possible to throw your business into a certain
 METHOD, by which means you will learn to improve every precious moment,
 and find an unspeakable facility in the performance of your respective
 duties." This "method" she went on to describe, exhorting her son "in all
 things to act upon principle;" and the society which the brothers John and
 Charles afterwards founded at Oxford is supposed to have been in a great
 measure the result of her exhortations.

 In the case of poets, literary men, and artists, the influence of the
 mother's feeling and taste has doubtless had great effect in directing the
 genius of their sons; and we find this especially illustrated in the lives
 of Gray, Thomson, Scott, Southey, Bulwer, Schiller, and Goethe. Gray
 inherited, almost complete, his kind and loving nature from his mother,
 while his father was harsh and unamiable. Gray was, in fact, a feminine
 man—shy, reserved, and wanting in energy,—but thoroughly
 irreproachable in life and character. The poet's mother maintained the
 family, after her unworthy husband had deserted her; and, at her death,
 Gray placed on her grave, in Stoke Pogis, an epitaph describing her as
 "the careful tender mother of many children, one of whom alone had the
 misfortune to survive her." The poet himself was, at his own desire,
 interred beside her worshipped grave.

 Goethe, like Schiller, owed the bias of his mind and character to his
 mother, who was a woman of extraordinary gifts. She was full of joyous
 flowing mother-wit, and possessed in a high degree the art of stimulating
 young and active minds, instructing them in the science of life out of the
 treasures of her abundant experience. 1112
 After a lengthened interview with her, an enthusiastic traveller said,
 "Now do I understand how Goethe has become the man he is." Goethe himself
 affectionately cherished her memory. "She was worthy of life!" he once
 said of her; and when he visited Frankfort, he sought out every individual
 who had been kind to his mother, and thanked them all.

 It was Ary Scheffer's mother—whose beautiful features the painter so
 loved to reproduce in his pictures of Beatrice, St. Monica, and others of
 his works—that encouraged his study of art, and by great self-denial
 provided him with the means of pursuing it. While living at Dordrecht, in
 Holland, she first sent him to Lille to study, and afterwards to Paris;
 and her letters to him, while absent, were always full of sound motherly
 advice, and affectionate womanly sympathy. "If you could but see me," she
 wrote on one occasion, "kissing your picture, then, after a while, taking
 it up again, and, with a tear in my eye, calling you 'my beloved son,' you
 would comprehend what it costs me to use sometimes the stern language of
 authority, and to occasion to you moments of pain. * * * Work diligently—be,
 above all, modest and humble; and when you find yourself excelling others,
 then compare what you have done with Nature itself, or with the 'ideal' of
 your own mind, and you will be secured, by the contrast which will be
 apparent, against the effects of pride and presumption."

 Long years after, when Ary Scheffer was himself a grandfather, he
 remembered with affection the advice of his mother, and repeated it to his
 children. And thus the vital power of good example lives on from
 generation to generation, keeping the world ever fresh and young. Writing
 to his daughter, Madame Marjolin, in 1846, his departed mother's advice
 recurred to him, and he said: "The word MUST—fix it well in your
 memory, dear child; your grandmother seldom had it out of hers. The truth
 is, that through our lives nothing brings any good fruit except what is
 earned by either the work of the hands, or by the exertion of one's
 self-denial. Sacrifices must, in short, be ever going on if we would
 obtain any comfort or happiness. Now that I am no longer young, I declare
 that few passages in my life afford me so much satisfaction as those in
 which I made sacrifices, or denied myself enjoyments. 'Das Entsagen'
 [11the forbidden] is the motto of the wise man. Self-denial is the quality
 of which Jesus Christ set us the example." 1113

 The French historian Michelet makes the following touching reference to
 his mother in the Preface to one of his most popular books, the subject of
 much embittered controversy at the time at which it appeared:—

 "Whilst writing all this, I have had in my mind a woman, whose strong and
 serious mind would not have failed to support me in these contentions. I
 lost her thirty years ago [11I was a child then]—nevertheless, ever
 living in my memory, she follows me from age to age.

 "She suffered with me in my poverty, and was not allowed to share my
 better fortune. When young, I made her sad, and now I cannot console her.
 I know not even where her bones are: I was too poor then to buy earth to
 bury her!"

 "And yet I owe her much. I feel deeply that I am the son of woman. Every
 instant, in my ideas and words [11not to mention my features and
 gestures], I find again my mother in myself. It is my mother's blood which
 gives me the sympathy I feel for bygone ages, and the tender remembrance
 of all those who are now no more."

 "What return then could I, who am myself advancing towards old age, make
 her for the many things I owe her? One, for which she would have thanked
 me—this protest in favour of women and mothers." 1114

 But while a mother may greatly influence the poetic or artistic mind of
 her son for good, she may also influence it for evil. Thus the
 characteristics of Lord Byron—the waywardness of his impulses, his
 defiance of restraint, the bitterness of his hate, and the precipitancy of
 his resentments—were traceable in no small degree to the adverse
 influences exercised upon his mind from his birth by his capricious,
 violent, and headstrong mother. She even taunted her son with his personal
 deformity; and it was no unfrequent occurrence, in the violent quarrels
 which occurred between them, for her to take up the poker or tongs, and
 hurl them after him as he fled from her presence. 1115 It
 was this unnatural treatment that gave a morbid turn to Byron's
 after-life; and, careworn, unhappy, great, and yet weak as he was, he
 carried about with him the mother's poison which he had sucked in his
 infancy. Hence he exclaims, in his 'Childe Harold':—

 "Yet must I think less wildly:—I have thought

 Too long and darkly, till my brain became,

 In its own eddy boiling and o'erwrought,

 A whirling gulf of phantasy and flame:

 And thus, UNTAUGHT IN YOUTH MY HEART TO TAME,

 MY SPRINGS OF LIFE WERE POISONED."

 In like manner, though in a different way, the character of Mrs. Foote,
 the actor's mother, was curiously repeated in the life of her joyous,
 jovial-hearted son. Though she had been heiress to a large fortune, she
 soon spent it all, and was at length imprisoned for debt. In this
 condition she wrote to Sam, who had been allowing her a hundred a year out
 of the proceeds of his acting:-"Dear Sam, I am in prison for debt; come
 and assist your loving mother, E. Foote." To which her son
 characteristically replied—"Dear mother, so am I; which prevents his
 duty being paid to his loving mother by her affectionate son, Sam Foote."

 A foolish mother may also spoil a gifted son, by imbuing his mind with
 unsound sentiments. Thus Lamartine's mother is said to have trained him in
 altogether erroneous ideas of life, in the school of Rousseau and
 Bernardin de St.-Pierre, by which his sentimentalism, sufficiently strong
 by nature, was exaggerated instead of repressed: 1116 and
 he became the victim of tears, affectation, and improvidence, all his life
 long. It almost savours of the ridiculous to find Lamartine, in his
 'Confidences,' representing himself as a "statue of Adolescence raised as
 a model for young men." 1117 As he was his mother's
 spoilt child, so he was the spoilt child of his country to the end, which
 was bitter and sad. Sainte-Beuve says of him: "He was the continual object
 of the richest gifts, which he had not the power of managing, scattering
 and wasting them—all, excepting, the gift of words, which seemed
 inexhaustible, and on which he continued to play to the end as on an
 enchanted flute." 1118

 We have spoken of the mother of Washington as an excellent woman of
 business; and to possess such a quality as capacity for business is not
 only compatible with true womanliness, but is in a measure essential to
 the comfort and wellbeing of every properly-governed family. Habits of
 business do not relate to trade merely, but apply to all the practical
 affairs of life—to everything that has to be arranged, to be
 organised, to be provided for, to be done. And in all these respects the
 management of a family, and of a household, is as much a matter of
 business as the management of a shop or of a counting-house. It requires
 method, accuracy, organization, industry, economy, discipline, tact,
 knowledge, and capacity for adapting means to ends. All this is of the
 essence of business; and hence business habits are as necessary to be
 cultivated by women who would succeed in the affairs of home—in
 other words, who would make home happy—as by men in the affairs of
 trade, of commerce, or of manufacture.

 The idea has, however, heretofore prevailed, that women have no concern
 with such matters, and that business habits and qualifications relate to
 men only. Take, for instance, the knowledge of figures. Mr. Bright has
 said of boys, "Teach a boy arithmetic thoroughly, and he is a made man."
 And why?—Because it teaches him method, accuracy, value,
 proportions, relations. But how many girls are taught arithmetic well?—Very
 few indeed. And what is the consequence?—When the girl becomes a
 wife, if she knows nothing of figures, and is innocent of addition and
 multiplication, she can keep no record of income and expenditure, and
 there will probably be a succession of mistakes committed which may be
 prolific in domestic contention. The woman, not being up to her business—that
 is, the management of her domestic affairs in conformity with the simple
 principles of arithmetic—will, through sheer ignorance, be apt to
 commit extravagances, though unintentional, which may be most injurious to
 her family peace and comfort.

 Method, which is the soul of business, is also of essential importance in
 the home. Work can only be got through by method. Muddle flies before it,
 and hugger-mugger becomes a thing unknown. Method demands punctuality,
 another eminently business quality. The unpunctual woman, like the
 unpunctual man, occasions dislike, because she consumes and wastes time,
 and provokes the reflection that we are not of sufficient importance to
 make her more prompt. To the business man, time is money; but to the
 business woman, method is more—it is peace, comfort, and domestic
 prosperity.

 Prudence is another important business quality in women, as in men.
 Prudence is practical wisdom, and comes of the cultivated judgment. It has
 reference in all things to fitness, to propriety; judging wisely of the
 right thing to be done, and the right way of doing it. It calculates the
 means, order, time, and method of doing. Prudence learns from experience,
 quickened by knowledge.

 For these, amongst other reasons, habits of business are necessary to be
 cultivated by all women, in order to their being efficient helpers in the
 world's daily life and work. Furthermore, to direct the power of the home
 aright, women, as the nurses, trainers, and educators of children, need
 all the help and strength that mental culture can give them.

 Mere instinctive love is not sufficient. Instinct, which preserves the
 lower creatures, needs no training; but human intelligence, which is in
 constant request in a family, needs to be educated. The physical health of
 the rising generation is entrusted to woman by Providence; and it is in
 the physical nature that the moral and mental nature lies enshrined. It is
 only by acting in accordance with the natural laws, which before she can
 follow woman must needs understand, that the blessings of health of body,
 and health of mind and morals, can be secured at home. Without a knowledge
 of such laws, the mother's love too often finds its recompence only in a
 child's coffin. 1119

 It is a mere truism to say that the intellect with which woman as well as
 man is endowed, has been given for use and exercise, and not "to fust in
 her unused." Such endowments are never conferred without a purpose. The
 Creator may be lavish in His gifts, but he is never wasteful.

 Woman was not meant to be either an unthinking drudge, or the merely
 pretty ornament of man's leisure. She exists for herself, as well as for
 others; and the serious and responsible duties she is called upon to
 perform in life, require the cultivated head as well as the sympathising
 heart. Her highest mission is not to be fulfilled by the mastery of
 fleeting accomplishments, on which so much useful time is now wasted; for,
 though accomplishments may enhance the charms of youth and beauty, of
 themselves sufficiently charming, they will be found of very little use in
 the affairs of real life.

 The highest praise which the ancient Romans could express of a noble
 matron was that she sat at home and span—"DOMUM MANSIT, LANAM
 FECIT." In our own time, it has been said that chemistry enough to keep
 the pot boiling, and geography enough to know the different rooms in her
 house, was science enough for any woman; whilst Byron, whose sympathies
 for woman were of a very imperfect kind, professed that he would limit her
 library to a Bible and a cookery-book. But this view of woman's character
 and culture is as absurdly narrow and unintelligent, on the one hand, as
 the opposite view, now so much in vogue, is extravagant and unnatural on
 the other—that woman ought to be educated so as to be as much as
 possible the equal of man; undistinguishable from him, except in sex;
 equal to him in rights and votes; and his competitor in all that makes
 life a fierce and selfish struggle for place and power and money.

 Speaking generally, the training and discipline that are most suitable for
 the one sex in early life, are also the most suitable for the other; and
 the education and culture that fill the mind of the man will prove equally
 wholesome for the woman. Indeed, all the arguments which have yet been
 advanced in favour of the higher education of men, plead equally strongly
 in favour of the higher education of women. In all the departments of
 home, intelligence will add to woman's usefulness and efficiency. It will
 give her thought and forethought, enable her to anticipate and provide for
 the contingencies of life, suggest improved methods of management, and
 give her strength in every way. In disciplined mental power she will find
 a stronger and safer protection against deception and imposture than in
 mere innocent and unsuspecting ignorance; in moral and religious culture
 she will secure sources of influence more powerful and enduring than in
 physical attractions; and in due self-reliance and self-dependence she
 will discover the truest sources of domestic comfort and happiness.

 But while the mind and character of women ought to be cultivated with a
 view to their own wellbeing, they ought not the less to be educated
 liberally with a view to the happiness of others. Men themselves cannot be
 sound in mind or morals if women be the reverse; and if, as we hold to be
 the case, the moral condition of a people mainly depends upon the
 education of the home, then the education of women is to be regarded as a
 matter of national importance. Not only does the moral character but the
 mental strength of man find their best safeguard and support in the moral
 purity and mental cultivation of woman; but the more completely the powers
 of both are developed, the more harmonious and well-ordered will society
 be—the more safe and certain its elevation and advancement.

 When about fifty years since, the first Napoleon said that the great want
 of France was mothers, he meant, in other words, that the French people
 needed the education of homes, provided over by good, virtuous,
 intelligent women. Indeed, the first French Revolution presented one of
 the most striking illustrations of the social mischiefs resulting from a
 neglect of the purifying influence of women. When that great national
 outbreak occurred, society was impenetrated with vice and profligacy.
 Morals, religion, virtue, were swamped by sensualism. The character of
 woman had become depraved. Conjugal fidelity was disregarded; maternity
 was held in reproach; family and home were alike corrupted. Domestic
 purity no longer bound society together. France was motherless; the
 children broke loose; and the Revolution burst forth, "amidst the yells
 and the fierce violence of women." 1120

 But the terrible lesson was disregarded, and again and again France has
 grievously suffered from the want of that discipline, obedience,
 self-control, and self-respect which can only be truly learnt at home. It
 is said that the Third Napoleon attributed the recent powerlessness of
 France, which left her helpless and bleeding at the feet of her
 conquerors, to the frivolity and lack of principle of the people, as well
 as to their love of pleasure—which, however, it must be confessed,
 he himself did not a little to foster. It would thus seem that the
 discipline which France still needs to learn, if she would be good and
 great, is that indicated by the First Napoleon—home education by
 good mothers.

 The influence of woman is the same everywhere. Her condition influences
 the morals, manners, and character of the people in all countries. Where
 she is debased, society is debased; where she is morally pure and
 enlightened, society will be proportionately elevated.

 Hence, to instruct woman is to instruct man; to elevate her character is
 to raise his own; to enlarge her mental freedom is to extend and secure
 that of the whole community. For Nations are but the outcomes of Homes,
 and Peoples of Mothers.

 But while it is certain that the character of a nation will be elevated by
 the enlightenment and refinement of woman, it is much more than doubtful
 whether any advantage is to be derived from her entering into competition
 with man in the rough work of business and polities. Women can no more do
 men's special work in the world than men can do women's. And wherever
 woman has been withdrawn from her home and family to enter upon other
 work, the result has been socially disastrous. Indeed, the efforts of some
 of the best philanthropists have of late years been devoted to withdrawing
 women from toiling alongside of men in coalpits, factories, nailshops, and
 brickyards.

 It is still not uncommon in the North for the husbands to be idle at home,
 while the mothers and daughters are working in the factory; the result
 being, in many cases, an entire subversion of family order, of domestic
 discipline, and of home rule. 1121 And
 for many years past, in Paris, that state of things has been reached which
 some women desire to effect amongst ourselves. The women there mainly
 attend to business—serving the BOUTIQUE, or presiding at the
 COMPTOIR—while the men lounge about the Boulevards. But the result
 has only been homelessness, degeneracy, and family and social decay.

 Nor is there any reason to believe that the elevation and improvement of
 women are to be secured by investing them with political power. There are,
 however, in these days, many believers in the potentiality of "votes," 1122
 who anticipate some indefinite good from the "enfranchisement" of women.
 It is not necessary here to enter upon the discussion of this question.
 But it may be sufficient to state that the power which women do not
 possess politically is far more than compensated by that which they
 exercise in private life—by their training in the home those who,
 whether as men or as women, do all the manly as well as womanly work of
 the world. The Radical Bentham has said that man, even if he would, cannot
 keep power from woman; for that she already governs the world "with the
 whole power of a despot," 1123 though the power that she
 mainly governs by is love. And to form the character of the whole human
 race, is certainly a power far greater than that which women could ever
 hope to exercise as voters for members of Parliament, or even as
 lawmakers.

 There is, however, one special department of woman's work demanding the
 earnest attention of all true female reformers, though it is one which has
 hitherto been unaccountably neglected. We mean the better economizing and
 preparation of human food, the waste of which at present, for want of the
 most ordinary culinary knowledge, is little short of scandalous. If that
 man is to be regarded as a benefactor of his species who makes two stalks
 of corn to grow where only one grew before, not less is she to be regarded
 as a public benefactor who economizes and turns to the best practical
 account the food-products of human skill and labour. The improved use of
 even our existing supply would be equivalent to an immediate extension of
 the cultivable acreage of our country—not to speak of the increase
 in health, economy, and domestic comfort. Were our female reformers only
 to turn their energies in this direction with effect, they would earn the
 gratitude of all households, and be esteemed as among the greatest of
 practical philanthropists.

 CHAPTER III.—COMPANIONSHIP AND EXAMPLES

 "Keep good company, and you shall be of the number."

 — GEORGE HERBERT.

 "For mine own part,

 I Shall be glad to learn of noble men."—SHAKSPEARE

 "Examples preach to th' eye—Care then, mine says,

 Not how you end but how you spend your days."

 HENRY MARTEN—'LAST THOUGHTS.'

 "Dis moi qui t'admire, et je dirai qui tu es."—SAINTE-BEUVE

 "He that means to be a good limner will be sure to draw

 after the most excellent copies and guide every stroke of

 his pencil by the better pattern that lays before him; so he

 that desires that the table of his life may be fair, will be

 careful to propose the best examples, and will never be

 content till he equals or excels them."—OWEN FELTHAM

 The natural education of the Home is prolonged far into life—indeed,
 it never entirely ceases. But the time arrives, in the progress of years,
 when the Home ceases to exercise an exclusive influence on the formation
 of character; and it is succeeded by the more artificial education of the
 school and the companionship of friends and comrades, which continue to
 mould the character by the powerful influence of example.

 Men, young and old—but the young more than the old—cannot help
 imitating those with whom they associate. It was a saying of George
 Herbert's mother, intended for the guidance of her sons, "that as our
 bodies take a nourishment suitable to the meat on which we feed, so do our
 souls as insensibly take in virtue or vice by the example or conversation
 of good or bad company."

 Indeed, it is impossible that association with those about us should not
 produce a powerful influence in the formation of character. For men are by
 nature imitators, and all persons are more or less impressed by the
 speech, the manners, the gait, the gestures, and the very habits of
 thinking of their companions. "Is example nothing?" said Burke. "It is
 everything. Example is the school of mankind, and they will learn at no
 other." Burke's grand motto, which he wrote for the tablet of the Marquis
 of Rockingham, is worth repeating: it was, "Remember—resemble—persevere."

 Imitation is for the most part so unconscious that its effects are almost
 unheeded, but its influence is not the less permanent on that account. It
 is only when an impressive nature is placed in contact with an
 impressionable one, that the alteration in the character becomes
 recognisable. Yet even the weakest natures exercise some influence upon
 those about them. The approximation of feeling, thought, and habit is
 constant, and the action of example unceasing.

 Emerson has observed that even old couples, or persons who have been
 housemates for a course of years, grow gradually like each other; so that,
 if they were to live long enough, we should scarcely be able to know them
 apart. But if this be true of the old, how much more true is it of the
 young, whose plastic natures are so much more soft and impressionable, and
 ready to take the stamp of the life and conversation of those about them!

 "There has been," observed Sir Charles Bell in one of his letters, "a good
 deal said about education, but they appear to me to put out of sight
 EXAMPLE, which is all-in-all. My best education was the example set me by
 my brothers. There was, in all the members of the family, a reliance on
 self, a true independence, and by imitation I obtained it." 121

 It is in the nature of things that the circumstances which contribute to
 form the character, should exercise their principal influence during the
 period of growth. As years advance, example and imitation become custom,
 and gradually consolidate into habit, which is of so much potency that,
 almost before we know it, we have in a measure yielded up to it our
 personal freedom.

 It is related of Plato, that on one occasion he reproved a boy for playing
 at some foolish game. "Thou reprovest me," said the boy, "for a very
 little thing." "But custom," replied Plato, "is not a little thing." Bad
 custom, consolidated into habit, is such a tyrant that men sometimes cling
 to vices even while they curse them. They have become the slaves of habits
 whose power they are impotent to resist. Hence Locke has said that to
 create and maintain that vigour of mind which is able to contest the
 empire of habit, may be regarded as one of the chief ends of moral
 discipline.

 Though much of the education of character by example is spontaneous and
 unconscious, the young need not necessarily be the passive followers or
 imitators of those about them. Their own conduct, far more than the
 conduct of their companions, tends to fix the purpose and form the
 principles of their life. Each possesses in himself a power of will and of
 free activity, which, if courageously exercised, will enable him to make
 his own individual selection of friends and associates. It is only through
 weakness of purpose that young people, as well as old, become the slaves
 of their inclinations, or give themselves up to a servile imitation of
 others.

 It is a common saying that men are known by the company they keep. The
 sober do not naturally associate with the drunken, the refined with the
 coarse, the decent with the dissolute. To associate with depraved persons
 argues a low taste and vicious tendencies, and to frequent their society
 leads to inevitable degradation of character. "The conversation of such
 persons," says Seneca, "is very injurious; for even if it does no
 immediate harm, it leaves its seeds in the mind, and follows us when we
 have gone from the speakers—a plague sure to spring up in future
 resurrection."

 If young men are wisely influenced and directed, and conscientiously exert
 their own free energies, they will seek the society of those better than
 themselves, and strive to imitate their example. In companionship with the
 good, growing natures will always find their best nourishment; while
 companionship with the bad will only be fruitful in mischief. There are
 persons whom to know is to love, honour, and admire; and others whom to
 know is to shun and despise,—"DONT LE SAVOIR N'EST QUE BETERIE," as
 says Rabelais when speaking of the education of Gargantua. Live with
 persons of elevated characters, and you will feel lifted and lighted up in
 them: "Live with wolves," says the Spanish proverb, "and you will learn to
 howl."

 Intercourse with even commonplace, selfish persons, may prove most
 injurious, by inducing a dry, dull reserved, and selfish condition of
 mind, more or less inimical to true manliness and breadth of character.
 The mind soon learns to run in small grooves, the heart grows narrow and
 contracted, and the moral nature becomes weak, irresolute, and
 accommodating, which is fatal to all generous ambition or real excellence.

 On the other hand, association with persons wiser, better, and more
 experienced than ourselves, is always more or less inspiring and
 invigorating. They enhance our own knowledge of life. We correct our
 estimates by theirs, and become partners in their wisdom. We enlarge our
 field of observation through their eyes, profit by their experience, and
 learn not only from what they have enjoyed, but—which is still more
 instructive—from what they have suffered. If they are stronger than
 ourselves, we become participators in their strength. Hence companionship
 with the wise and energetic never fails to have a most valuable influence
 on the formation of character—increasing our resources,
 strengthening our resolves, elevating our aims, and enabling us to
 exercise greater dexterity and ability in our own affairs, as well as more
 effective helpfulness of others.

 "I have often deeply regretted in myself," says Mrs. Schimmelpenninck,
 "the great loss I have experienced from the solitude of my early habits.
 We need no worse companion than our unregenerate selves, and, by living
 alone, a person not only becomes wholly ignorant of the means of helping
 his fellow-creatures, but is without the perception of those wants which
 most need help. Association with others, when not on so large a scale as
 to make hours of retirement impossible, may be considered as furnishing to
 an individual a rich multiplied experience; and sympathy so drawn forth,
 though, unlike charity, it begins abroad, never fails to bring back rich
 treasures home. Association with others is useful also in strengthening
 the character, and in enabling us, while we never lose sight of our main
 object, to thread our way wisely and well."

 An entirely new direction may be given to the life of a young man by a
 happy suggestion, a timely hint, or the kindly advice of an honest friend.
 Thus the life of Henry Martyn the Indian missionary, seems to have been
 singularly influenced by a friendship which he formed, when a boy, at
 Truro Grammar School. Martyn himself was of feeble frame, and of a
 delicate nervous temperament. Wanting in animal spirits, he took but
 little pleasure in school sports; and being of a somewhat petulant temper,
 the bigger boys took pleasure in provoking him, and some of them in
 bullying him. One of the bigger boys, however, conceiving a friendship for
 Martyn, took him under his protection, stood between him and his
 persecutors, and not only fought his battles for him, but helped him with
 his lessons. Though Martyn was rather a backward pupil, his father was
 desirous that he should have the advantage of a college education, and at
 the age of about fifteen he sent him to Oxford to try for a Corpus
 scholarship, in which he failed. He remained for two years more at the
 Truro Grammar School, and then went to Cambridge, where he was entered at
 St. John's College. Who should he find already settled there as a student
 but his old champion of the Truro Grammar School? Their friendship was
 renewed; and the elder student from that time forward acted as the Mentor,
 of the younger one. Martyn was fitful in his studies, excitable and
 petulant, and occasionally subject to fits of almost uncontrollable rage.
 His big friend, on the other hand, was a steady, patient, hardworking
 fellow; and he never ceased to watch over, to guide, and to advise for
 good his irritable fellow-student. He kept Martyn out of the way of evil
 company, advised him to work hard, "not for the praise of men, but for the
 glory of God;" and so successfully assisted him in his studies, that at
 the following Christmas examination he was the first of his year. Yet
 Martyn's kind friend and Mentor never achieved any distinction himself; he
 passed away into obscurity, leading, most probably, a useful though an
 unknown career; his greatest wish in life having been to shape the
 character of his friend, to inspire his soul with the love of truth, and
 to prepare him for the noble work, on which he shortly after entered, of
 an Indian missionary.

 A somewhat similar incident is said to have occurred in the college career
 of Dr. Paley. When a student at Christ's College Cambridge, he was
 distinguished for his shrewdness as well as his clumsiness, and he was at
 the same time the favourite and the butt of his companions. Though his
 natural abilities were great, he was thoughtless, idle, and a spendthrift;
 and at the commencement of his third year he had made comparatively little
 progress. After one of his usual night-dissipations, a friend stood by his
 bedside on the following morning. "Paley," said he, "I have not been able
 to sleep for thinking about you. I have been thinking what a fool you are!
 I have the means of dissipation, and can afford to be idle: YOU are poor,
 and cannot afford it. I could do nothing, probably, even were I to try:
 YOU are capable of doing anything. I have lain awake all night thinking
 about your folly, and I have now come solemnly to warn you. Indeed, if you
 persist in your indolence, and go on in this way, I must renounce your
 society altogether!"

 It is said that Paley was so powerfully affected by this admonition, that
 from that moment he became an altered man. He formed an entirely new plan
 of life, and diligently persevered in it. He became one of the most
 industrious of students. One by one he distanced his competitors, and at
 the end of the year he came out Senior Wrangler. What he afterwards
 accomplished as an author and a divine is sufficiently well known.

 No one recognised more fully the influence of personal example on the
 young than did Dr. Arnold. It was the great lever with which he worked in
 striving to elevate the character of his school. He made it his principal
 object, first to put a right spirit into the leading boys, by attracting
 their good and noble feelings; and then to make them instrumental in
 propagating the same spirit among the rest, by the influence of imitation,
 example, and admiration. He endeavoured to make all feel that they were
 fellow-workers with himself, and sharers with him in the moral
 responsibility for the good government of the place. One of the first
 effects of this highminded system of management was, that it inspired the
 boys with strength and self-respect. They felt that they were trusted.
 There were, of course, MAUVAIS SUJETS at Rugby, as there are at all
 schools; and these it was the master's duty to watch, to prevent their bad
 example contaminating others. On one occasion he said to an
 assistant-master: "Do you see those two boys walking together? I never saw
 them together before. You should make an especial point of observing the
 company they keep: nothing so tells the changes in a boy's character."

 Dr. Arnold's own example was an inspiration, as is that of every great
 teacher. In his presence, young men learned to respect themselves; and out
 of the root of self-respect there grew up the manly virtues. "His very
 presence," says his biographer, "seemed to create a new spring of health
 and vigour within them, and to give to life an interest and elevation
 which remained with them long after they had left him; and dwelt so
 habitually in their thoughts as a living image, that, when death had taken
 him away, the bond appeared to be still unbroken, and the sense of
 separation almost lost in the still deeper sense of a life and a Union
 indestructible." 123 And thus it was that Dr.
 Arnold trained a host of manly and noble characters, who spread the
 influence of his example in all parts of the world.

 So also was it said of Dugald Stewart, that he breathed the love of virtue
 into whole generations of pupils. "To me," says the late Lord Cockburn,
 "his lectures were like the opening of the heavens. I felt that I had a
 soul. His noble views, unfolded in glorious sentences, elevated me into a
 higher world... They changed my whole nature." 124

 Character tells in all conditions of life. The man of good character in a
 workshop will give the tone to his fellows, and elevate their entire
 aspirations. Thus Franklin, while a workman in London, is said to have
 reformed the manners of an entire workshop. So the man of bad character
 and debased energy will unconsciously lower and degrade his fellows.
 Captain John Brown—the "marching-on Brown"—once said to
 Emerson, that "for a settler in a new country, one good believing man is
 worth a hundred, nay, worth a thousand men without character." His example
 is so contagious, that all other men are directly and beneficially
 influenced by him, and he insensibly elevates and lifts them up to his own
 standard of energetic activity.

 Communication with the good is invariably productive of good. The good
 character is diffusive in his influence. "I was common clay till roses
 were planted in me," says some aromatic earth in the Eastern fable. Like
 begets like, and good makes good. "It is astonishing," says Canon Moseley,
 "how much good goodness makes. Nothing that is good is alone, nor anything
 bad; it makes others good or others bad—and that other, and so on:
 like a stone thrown into a pond, which makes circles that make other wider
 ones, and then others, till the last reaches the shore.... Almost all the
 good that is in the world has, I suppose, thus come down to us
 traditionally from remote times, and often unknown centres of good." 125
 So Mr. Ruskin says, "That which is born of evil begets evil; and that
 which is born of valour and honour, teaches valour and honour."

 Hence it is that the life of every man is a daily inculcation of good or
 bad example to others. The life of a good man is at the same time the most
 eloquent lesson of virtue and the most severe reproof of vice. Dr. Hooker
 described the life of a pious clergyman of his acquaintance as "visible
 rhetoric," convincing even the most godless of the beauty of goodness. And
 so the good George Herbert said, on entering upon the duties of his
 parish: "Above all, I will be sure to live well, because the virtuous life
 of a clergyman is the most powerful eloquence, to persuade all who see it
 to reverence and love, and—at least to desire to live like him. And
 this I will do," he added, "because I know we live in an age that hath
 more need of good examples than precepts." It was a fine saying of the
 same good priest, when reproached with doing an act of kindness to a poor
 man, considered beneath the dignity of his office,—that the thought
 of such actions "would prove music to him at midnight." 126
 Izaak Walton speaks of a letter written by George Herbert to Bishop
 Andrewes, about a holy life, which the latter "put into his bosom," and
 after showing it to his scholars, "did always return it to the place where
 he first lodged it, and continued it so, near his heart, till the last day
 of his life."

 Great is the power of goodness to charm and to command. The man inspired
 by it is the true king of men, drawing all hearts after him. When General
 Nicholson lay wounded on his deathbed before Delhi, he dictated this last
 message to his equally noble and gallant friend, Sir Herbert Edwardes:—"Tell
 him," said he, "I should have been a better man if I had continued to live
 with him, and our heavy public duties had not prevented my seeing more of
 him privately. I was always the better for a residence with him and his
 wife, however short. Give my love to them both!"

 There are men in whose presence we feel as if we breathed a spiritual
 ozone, refreshing and invigorating, like inhaling mountain air, or
 enjoying a bath of sunshine. The power of Sir Thomas More's gentle nature
 was so great that it subdued the bad at the same time that it inspired the
 good. Lord Brooke said of his deceased friend, Sir Philip Sidney, that
 "his wit and understanding beat upon his heart, to make himself and
 others, not in word or opinion, but in life and action, good and great."

 The very sight of a great and good man is often an inspiration to the
 young, who cannot help admiring and loving the gentle, the brave, the
 truthful, the magnanimous! Chateaubriand saw Washington only once, but it
 inspired him for life. After describing the interview, he says:
 "Washington sank into the tomb before any little celebrity had attached to
 my name. I passed before him as the most unknown of beings. He was in all
 his glory—I in the depth of my obscurity. My name probably dwelt not
 a whole day in his memory. Happy, however, was I that his looks were cast
 upon me. I have felt warmed for it all the rest of my life. There is a
 virtue even in the looks of a great man."

 When Niebuhr died, his friend, Frederick Perthes, said of him: "What a
 contemporary! The terror of all bad and base men, the stay of all the
 sterling and honest, the friend and helper of youth." Perthes said on
 another occasion: "It does a wrestling man good to be constantly
 surrounded by tried wrestlers; evil thoughts are put to flight when the
 eye falls on the portrait of one in whose living presence one would have
 blushed to own them." A Catholic money-lender, when about to cheat, was
 wont to draw a veil over the picture of his favourite saint. So Hazlitt
 has said of the portrait of a beautiful female, that it seemed as if an
 unhandsome action would be impossible in its presence. "It does one good
 to look upon his manly honest face," said a poor German woman, pointing to
 a portrait of the great Reformer hung upon the wall of her humble
 dwelling.

 Even the portrait of a noble or a good man, hung up in a room, is
 companionship after a sort. It gives us a closer personal interest in him.
 Looking at the features, we feel as if we knew him better, and were more
 nearly related to him. It is a link that connects us with a higher and
 better nature than our own. And though we may be far from reaching the
 standard of our hero, we are, to a certain extent, sustained and fortified
 by his depicted presence constantly before us.

 Fox was proud to acknowledge how much he owed to the example and
 conversation of Burke. On one occasion he said of him, that "if he was to
 put all the political information he had gained from books, all that he
 had learned from science, or that the knowledge of the world and its
 affairs taught him, into one scale, and the improvement he had derived
 from Mr. Burke's conversation and instruction into the other, the latter
 would preponderate."

 Professor Tyndall speaks of Faraday's friendship as "energy and
 inspiration." After spending an evening with him he wrote: "His work
 excites admiration, but contact with him warms and elevates the heart.
 Here, surely, is a strong man. I love strength, but let me not forget the
 example of its union with modesty, tenderness, and sweetness, in the
 character of Faraday."

 Even the gentlest natures are powerful to influence the character of
 others for good. Thus Wordsworth seems to have been especially impressed
 by the character of his sister Dorothy, who exercised upon his mind and
 heart a lasting influence. He describes her as the blessing of his boyhood
 as well as of his manhood. Though two years younger than himself, her
 tenderness and sweetness contributed greatly to mould his nature, and open
 his mind to the influences of poetry:

 "She gave me eyes, she gave me ears,

 And humble cares, and delicate fears;

 A heart, the fountain of sweet tears,

 And love and thought and joy."

 Thus the gentlest natures are enabled, by the power of affection and
 intelligence, to mould the characters of men destined to influence and
 elevate their race through all time.

 Sir William Napier attributed the early direction of his character, first
 to the impress made upon it by his mother, when a boy; and afterwards to
 the noble example of his commander, Sir John Moore, when a man. Moore
 early detected the qualities of the young officer; and he was one of those
 to whom the General addressed the encouragement, "Well done, my majors!"
 at Corunna. Writing home to his mother, and describing the little court by
 which Moore was surrounded, he wrote, "Where shall we find such a king?"
 It was to his personal affection for his chief that the world is mainly
 indebted to Sir William Napier for his great book, 'The History of the
 Peninsular War.' But he was stimulated to write the book by the advice of
 another friend, the late Lord Langdale, while one day walking with him
 across the fields on which Belgravia is now built. "It was Lord Langdale,"
 he says, "who first kindled the fire within me." And of Sir William Napier
 himself, his biographer truly says, that "no thinking person could ever
 come in contact with him without being strongly impressed with the genius
 of the man."

 The career of the late Dr. Marshall Hall was a lifelong illustration of
 the influence of character in forming character. Many eminent men still
 living trace their success in life to his suggestions and assistance,
 without which several valuable lines of study and investigation might not
 have been entered on, at least at so early a period. He would say to young
 men about him, "Take up a subject and pursue it well, and you cannot fail
 to succeed." And often he would throw out a new idea to a young friend,
 saying, "I make you a present of it; there is fortune in it, if you pursue
 it with energy."

 Energy of character has always a power to evoke energy in others. It acts
 through sympathy, one of the most influential of human agencies. The
 zealous energetic man unconsciously carries others along with him. His
 example is contagious, and compels imitation. He exercises a sort of
 electric power, which sends a thrill through every fibre—flows into
 the nature of those about him, and makes them give out sparks of fire.

 Dr. Arnold's biographer, speaking of the power of this kind exercised by
 him over young men, says: "It was not so much an enthusiastic admiration
 for true genius, or learning, or eloquence, which stirred within them; it
 was a sympathetic thrill, caught from a spirit that was earnestly at work
 in the world—whose work was healthy, sustained, and constantly
 carried forward in the fear of God—a work that was founded on a deep
 sense of its duty and its value." 127

 Such a power, exercised by men of genius, evokes courage, enthusiasm, and
 devotion. It is this intense admiration for individuals—such as one
 cannot conceive entertained for a multitude—which has in all times
 produced heroes and martyrs. It is thus that the mastery of character
 makes itself felt. It acts by inspiration, quickening and vivifying the
 natures subject to its influence.

 Great minds are rich in radiating force, not only exerting power, but
 communicating and even creating it. Thus Dante raised and drew after him a
 host of great spirits—Petrarch, Boccacio, Tasso, and many more. From
 him Milton learnt to bear the stings of evil tongues and the contumely of
 evil days; and long years after, Byron, thinking of Dante under the
 pine-trees of Ravenna, was incited to attune his harp to loftier strains
 than he had ever attempted before. Dante inspired the greatest painters of
 Italy—Giotto, Orcagna, Michael Angelo, and Raphael. So Ariosto and
 Titian mutually inspired one another, and lighted up each other's glory.

 Great and good men draw others after them, exciting the spontaneous
 admiration of mankind. This admiration of noble character elevates the
 mind, and tends to redeem it from the bondage of self, one of the greatest
 stumbling blocks to moral improvement. The recollection of men who have
 signalised themselves by great thoughts or great deeds, seems as if to
 create for the time a purer atmosphere around us: and we feel as if our
 aims and purposes were unconsciously elevated.

 "Tell me whom you admire," said Sainte-Beuve, "and I will tell you what
 you are, at least as regards your talents, tastes, and character." Do you
 admire mean men?—your own nature is mean. Do you admire rich men?—you
 are of the earth, earthy. Do you admire men of title?—you are a
 toad-eater, or a tuft-hunter. 128 Do you
 admire honest, brave, and manly men?—you are yourself of an honest,
 brave, and manly spirit.

 It is in the season of youth, while the character is forming, that the
 impulse to admire is the greatest. As we advance in life, we crystallize
 into habit; and "NIL ADMIRARI" too often becomes our motto. It is well to
 encourage the admiration of great characters while the nature is plastic
 and open to impressions; for if the good are not admired—as young
 men will have their heroes of some sort—most probably the great bad
 may be taken by them for models. Hence it always rejoiced Dr. Arnold to
 hear his pupils expressing admiration of great deeds, or full of
 enthusiasm for persons or even scenery. "I believe," said he, "that 'NIL
 ADMIRARI' is the devil's favourite text; and he could not choose a better
 to introduce his pupils into the more esoteric parts of his doctrine. And,
 therefore, I have always looked upon a man infected with the disorder of
 anti-romance as one who has lost the finest part of his nature, and his
 best protection against everything low and foolish." 129

 It was a fine trait in the character of Prince Albert that he was always
 so ready to express generous admiration of the good deeds of others. "He
 had the greatest delight," says the ablest delineator of his character,
 "in anybody else saying a fine saying, or doing a great deed. He would
 rejoice over it, and talk about it for days; and whether it was a thing
 nobly said or done by a little child, or by a veteran statesman, it gave
 him equal pleasure. He delighted in humanity doing well on any occasion
 and in any manner." 1210

 "No quality," said Dr. Johnson, "will get a man more friends than a
 sincere admiration of the qualities of others. It indicates generosity of
 nature, frankness, cordiality, and cheerful recognition of merit." It was
 to the sincere—it might almost be said the reverential—admiration
 of Johnson by Boswell, that we owe one of the best biographies ever
 written. One is disposed to think that there must have been some genuine
 good qualities in Boswell to have been attracted by such a man as Johnson,
 and to have kept faithful to his worship in spite of rebuffs and snubbings
 innumerable. Macaulay speaks of Boswell as an altogether contemptible
 person—as a coxcomb and a bore—weak, vain, pushing, curious,
 garrulous; and without wit, humour, or eloquence. But Carlyle is doubtless
 more just in his characterisation of the biographer, in whom—vain
 and foolish though he was in many respects—he sees a man penetrated
 by the old reverent feeling of discipleship, full of love and admiration
 for true wisdom and excellence. Without such qualities, Carlyle insists,
 the 'Life of Johnson' never could have been written. "Boswell wrote a good
 book," he says, "because he had a heart and an eye to discern wisdom, and
 an utterance to render it forth; because of his free insight, his lively
 talent, and, above all, of his love and childlike openmindedness."

 Most young men of generous mind have their heroes, especially if they be
 book-readers. Thus Allan Cunningham, when a mason's apprentice in
 Nithsdale, walked all the way to Edinburgh for the sole purpose of seeing
 Sir Walter Scott as he passed along the street. We unconsciously admire
 the enthusiasm of the lad, and respect the impulse which impelled him to
 make the journey. It is related of Sir Joshua Reynolds, that when a boy of
 ten, he thrust his hand through intervening rows of people to touch Pope,
 as if there were a sort of virtue in the contact. At a much later period,
 the painter Haydon was proud to see and to touch Reynolds when on a visit
 to his native place. Rogers the poet used to tell of his ardent desire,
 when a boy, to see Dr. Johnson; but when his hand was on the knocker of
 the house in Bolt Court, his courage failed him, and he turned away. So
 the late Isaac Disraeli, when a youth, called at Bolt Court for the same
 purpose; and though he HAD the courage to knock, to his dismay he was
 informed by the servant that the great lexicographer had breathed his last
 only a few hours before.

 On the contrary, small and ungenerous minds cannot admire heartily. To
 their own great misfortune, they cannot recognise, much less reverence,
 great men and great things. The mean nature admires meanly. The toad's
 highest idea of beauty is his toadess. The small snob's highest idea of
 manhood is the great snob. The slave-dealer values a man according to his
 muscles. When a Guinea trader was told by Sir Godfrey Kneller, in the
 presence of Pope, that he saw before him two of the greatest men in the
 world, he replied: "I don't know how great you may be, but I don't like
 your looks. I have often bought a man much better than both of you
 together, all bones and muscles, for ten guineas!"

 Although Rochefoucauld, in one of his maxims, says that there is something
 that is not altogether disagreeable to us in the misfortunes of even our
 best friends, it is only the small and essentially mean nature that finds
 pleasure in the disappointment, and annoyance at the success of others.
 There are, unhappily, for themselves, persons so constituted that they
 have not the heart to be generous. The most disagreeable of all people are
 those who "sit in the seat of the scorner." Persons of this sort often
 come to regard the success of others, even in a good work, as a kind of
 personal offence. They cannot bear to hear another praised, especially if
 he belong to their own art, or calling, or profession. They will pardon a
 man's failures, but cannot forgive his doing a thing better than they can
 do. And where they have themselves failed, they are found to be the most
 merciless of detractors. The sour critic thinks of his rival:

 "When Heaven with such parts has blest him,

 Have I not reason to detest him?"

 The mean mind occupies itself with sneering, carping, and fault-finding;
 and is ready to scoff at everything but impudent effrontery or successful
 vice. The greatest consolation of such persons are the defects of men of
 character. "If the wise erred not," says George Herbert, "it would go hard
 with fools." Yet, though wise men may learn of fools by avoiding their
 errors, fools rarely profit by the example which, wise men set them. A
 German writer has said that it is a miserable temper that cares only to
 discover the blemishes in the character of great men or great periods. Let
 us rather judge them with the charity of Bolingbroke, who, when reminded
 of one of the alleged weaknesses of Marlborough, observed,—"He was
 so great a man that I forgot he had that defect."

 Admiration of great men, living or dead, naturally evokes imitation of
 them in a greater or less degree. While a mere youth, the mind of
 Themistocles was fired by the great deeds of his contemporaries, and he
 longed to distinguish himself in the service of his country. When the
 Battle of Marathon had been fought, he fell into a state of melancholy;
 and when asked by his friends as to the cause, he replied "that the
 trophies of Miltiades would not suffer him to sleep." A few years later,
 we find him at the head of the Athenian army, defeating the Persian fleet
 of Xerxes in the battles of Artemisium and Salamis,—his country
 gratefully acknowledging that it had been saved through his wisdom and
 valour.

 It is related of Thucydides that, when a boy, he burst into tears on
 hearing Herodotus read his History, and the impression made upon his mind
 was such as to determine the bent of his own genius. And Demosthenes was
 so fired on one occasion by the eloquence of Callistratus, that the
 ambition was roused within him of becoming an orator himself. Yet
 Demosthenes was physically weak, had a feeble voice, indistinct
 articulation, and shortness of breath—defects which he was only
 enabled to overcome by diligent study and invincible determination. But,
 with all his practice, he never became a ready speaker; all his orations,
 especially the most famous of them, exhibiting indications of careful
 elaboration,—the art and industry of the orator being visible in
 almost every sentence.

 Similar illustrations of character imitating character, and moulding
 itself by the style and manner and genius of great men, are to be found
 pervading all history. Warriors, statesmen, orators, patriots, poets, and
 artists—all have been, more or less unconsciously, nurtured by the
 lives and actions of others living before them or presented for their
 imitation.

 Great men have evoked the admiration of kings, popes, and emperors.
 Francis de Medicis never spoke to Michael Angelo without uncovering, and
 Julius III. made him sit by his side while a dozen cardinals were
 standing. Charles V. made way for Titian; and one day, when the brush
 dropped from the painter's hand, Charles stooped and picked it up, saying,
 "You deserve to be served by an emperor." Leo X. threatened with
 excommunication whoever should print and sell the poems of Ariosto without
 the author's consent. The same pope attended the deathbed of Raphael, as
 Francis I. did that of Leonardo da Vinci.

 Though Haydn once archly observed that he was loved and esteemed by
 everybody except professors of music, yet all the greatest musicians were
 unusually ready to recognise each other's greatness. Haydn himself seems
 to have been entirely free from petty jealousy. His admiration of the
 famous Porpora was such, that he resolved to gain admission to his house,
 and serve him as a valet. Having made the acquaintance of the family with
 whom Porpora lived, he was allowed to officiate in that capacity. Early
 each morning he took care to brush the veteran's coat, polish his shoes,
 and put his rusty wig in order. At first Porpora growled at the intruder,
 but his asperity soon softened, and eventually melted into affection. He
 quickly discovered his valet's genius, and, by his instructions, directed
 it into the line in which Haydn eventually acquired so much distinction.

 Haydn himself was enthusiastic in his admiration of Handel. "He is the
 father of us all," he said on one occasion. Scarlatti followed Handel in
 admiration all over Italy, and, when his name was mentioned, he crossed
 himself in token of veneration. Mozart's recognition of the great composer
 was not less hearty. "When he chooses," said he, "Handel strikes like the
 thunderbolt." Beethoven hailed him as "The monarch of the musical
 kingdom." When Beethoven was dying, one of his friends sent him a present
 of Handel's works, in forty volumes. They were brought into his chamber,
 and, gazing on them with reanimated eye, he exclaimed, pointing at them
 with his finger, "There—there is the truth!"

 Haydn not only recognised the genius of the great men who had passed away,
 but of his young contemporaries, Mozart and Beethoven. Small men may be
 envious of their fellows, but really great men seek out and love each
 other. Of Mozart, Haydn wrote "I only wish I could impress on every friend
 of music, and on great men in particular, the same depth of musical
 sympathy, and profound appreciation of Mozart's inimitable music, that I
 myself feel and enjoy; then nations would vie with each other to possess
 such a jewel within their frontiers. Prague ought not only to strive to
 retain this precious man, but also to remunerate him; for without this the
 history of a great genius is sad indeed.... It enrages me to think that
 the unparalleled Mozart is not yet engaged by some imperial or royal
 court. Forgive my excitement; but I love the man so dearly!"

 Mozart was equally generous in his recognition of the merits of Haydn.
 "Sir," said he to a critic, speaking of the latter, "if you and I were
 both melted down together, we should not furnish materials for one Haydn."
 And when Mozart first heard Beethoven, he observed: "Listen to that young
 man; be assured that he will yet make a great name in the world."

 Buffon set Newton above all other philosophers, and admired him so highly
 that he had always his portrait before him while he sat at work. So
 Schiller looked up to Shakspeare, whom he studied reverently and zealously
 for years, until he became capable of comprehending nature at first-hand,
 and then his admiration became even more ardent than before.

 Pitt was Canning's master and hero, whom he followed and admired with
 attachment and devotion. "To one man, while he lived," said Canning, "I
 was devoted with all my heart and all my soul. Since the death of Mr. Pitt
 I acknowledge no leader; my political allegiance lies buried in his
 grave." 1211

 A French physiologist, M. Roux, was occupied one day in lecturing to his
 pupils, when Sir Charles Bell, whose discoveries were even better known
 and more highly appreciated abroad than at home, strolled into his
 class-room. The professor, recognising his visitor, at once stopped his
 exposition, saying: "MESSIEURS, C'EST ASSEZ POUR AUJOURD'HUI, VOUS AVEZ VU
 SIR CHARLES BELL!"

 The first acquaintance with a great work of art has usually proved an
 important event in every young artist's life. When Correggio first gazed
 on Raphael's 'Saint Cecilia,' he felt within himself an awakened power,
 and exclaimed, "And I too am a painter" So Constable used to look back on
 his first sight of Claude's picture of 'Hagar,' as forming an epoch in his
 career. Sir George Beaumont's admiration of the same picture was such that
 he always took it with him in his carriage when he travelled from home.

 The examples set by the great and good do not die; they continue to live
 and speak to all the generations that succeed them. It was very
 impressively observed by Mr. Disraeli, in the House of Commons, shortly
 after the death of Mr. Cobden:—"There is this consolation remaining
 to us, when we remember our unequalled and irreparable losses, that those
 great men are not altogether lost to us—that their words will often
 be quoted in this House—that their examples will often be referred
 to and appealed to, and that even their expressions will form part of our
 discussions and debates. There are now, I may say, some members of
 Parliament who, though they may not be present, are still members of this
 House—who are independent of dissolutions, of the caprices of
 constituencies, and even of the course of time. I think that Mr. Cobden
 was one of those men."

 It is the great lesson of biography to teach what man can be and can do at
 his best. It may thus give each man renewed strength and confidence. The
 humblest, in sight of even the greatest, may admire, and hope, and take
 courage. These great brothers of ours in blood and lineage, who live a
 universal life, still speak to us from their graves, and beckon us on in
 the paths which they have trod. Their example is still with us, to guide,
 to influence, and to direct us. For nobility of character is a perpetual
 bequest; living from age to age, and constantly tending to reproduce its
 like.

 "The sage," say the Chinese, "is the instructor of a hundred ages. When
 the manners of Loo are heard of, the stupid become intelligent, and the
 wavering determined." Thus the acted life of a good man continues to be a
 gospel of freedom and emancipation to all who succeed him:

 "To live in hearts we leave behind,

 is not to die."

 The golden words that good men have uttered, the examples they have set,
 live through all time: they pass into the thoughts and hearts of their
 successors, help them on the road of life, and often console them in the
 hour of death. "And the most miserable or most painful of deaths," said
 Henry Marten, the Commonwealth man, who died in prison, "is as nothing
 compared with the memory of a well-spent life; and great alone is he who
 has earned the glorious privilege of bequeathing such a lesson and example
 to his successors!"

 CHAPTER IV.—WORK.

 "Arise therefore, and be doing, and the Lord be with thee."

 —l CHRONICLES xxii. 16.

 "Work as if thou hadst to live for aye;

 Worship as if thou wert to die to-day."—TUSCAN PROVERB.

 "C'est par le travail qu'on regne."—LOUIS XIV

 "Blest work! if ever thou wert curse of God,

 What must His blessing be!"—J. B. SELKIRK.

 "Let every man be OCCUPIED, and occupied in the highest

 employment of which his nature is capable, and die with the

 consciousness that he has done his best"—Sydney Smith.

 WORK is one of the best educators of practical character. It evokes and
 disciplines obedience, self-control, attention, application, and
 perseverance; giving a man deftness and skill in his special calling, and
 aptitude and dexterity in dealing with the affairs of ordinary life.

 Work is the law of our being—the living principle that carries men
 and nations onward. The greater number of men have to work with their
 hands, as a matter of necessity, in order to live; but all must work in
 one way or another, if they would enjoy life as it ought to be enjoyed.

 Labour may be a burden and a chastisement, but it is also an honour and a
 glory. Without it, nothing can be accomplished. All that is great in man
 comes through work; and civilisation is its product. Were labour
 abolished, the race of Adam were at once stricken by moral death.

 It is idleness that is the curse of man—not labour. Idleness eats
 the heart out of men as of nations, and consumes them as rust does iron.
 When Alexander conquered the Persians, and had an opportunity of observing
 their manners, he remarked that they did not seem conscious that there
 could be anything more servile than a life of pleasure, or more princely
 than a life of toil.

 When the Emperor Severus lay on his deathbed at York, whither he had been
 borne on a litter from the foot of the Grampians, his final watchword to
 his soldiers was, "LABOREMUS" [we must work]; and nothing but constant
 toil maintained the power and extended the authority of the Roman
 generals.

 In describing the earlier social condition of Italy, when the ordinary
 occupations of rural life were considered compatible with the highest
 civic dignity, Pliny speaks of the triumphant generals and their men,
 returning contentedly to the plough. In those days the lands were tilled
 by the hands even of generals, the soil exulting beneath a ploughshare
 crowned with laurels, and guided by a husbandman graced with triumphs:
 "IPSORUM TUNC MANIBUS IMPERATORUM COLEBANTUR AGRI: UT FAS EST CREDERE,
 GAUDENTE TERRA VOMERE LAUREATO ET TRIUMPHALI ARATORE." 131
 It was only after slaves became extensively employed in all departments of
 industry that labour came to be regarded as dishonourable and servile. And
 so soon as indolence and luxury became the characteristics of the ruling
 classes of Rome, the downfall of the empire, sooner or later, was
 inevitable.

 There is, perhaps, no tendency of our nature that has to be more carefully
 guarded against than indolence. When Mr. Gurney asked an intelligent
 foreigner who had travelled over the greater part of the world, whether he
 had observed any one quality which, more than another, could be regarded
 as a universal characteristic of our species, his answer was, in broken
 English, "Me tink dat all men LOVE LAZY." It is characteristic of the
 savage as of the despot. It is natural to men to endeavour to enjoy the
 products of labour without its toils. Indeed, so universal is this desire,
 that James Mill has argued that it was to prevent its indulgence at the
 expense of society at large, that the expedient of Government was
 originally invented. 132

 Indolence is equally degrading to individuals as to nations. Sloth never
 made its mark in the world, and never will. Sloth never climbed a hill,
 nor overcame a difficulty that it could avoid. Indolence always failed in
 life, and always will. It is in the nature of things that it should not
 succeed in anything. It is a burden, an incumbrance, and a nuisance—always
 useless, complaining, melancholy, and miserable.

 Burton, in his quaint and curious, book—the only one, Johnson says,
 that ever took him out of bed two hours sooner than he wished to rise—describes
 the causes of Melancholy as hingeing mainly on Idleness. "Idleness," he
 says, "is the bane of body and mind, the nurse of naughtiness, the chief
 mother of all mischief, one of the seven deadly sins, the devil's cushion,
 his pillow and chief reposal.... An idle dog will be mangy; and how shall
 an idle person escape? Idleness of the mind is much worse than that of the
 body: wit, without employment, is a disease—the rust of the soul, a
 plague, a hell itself. As in a standing pool, worms and filthy creepers
 increase, so do evil and corrupt thoughts in an idle person; the soul is
 contaminated.... Thus much I dare boldly say: he or she that is idle, be
 they of what condition they will, never so rich, so well allied,
 fortunate, happy—let them have all things in abundance and felicity
 that heart can wish and desire, all contentment—so long as he, or
 she, or they, are idle, they shall never be pleased, never well in body or
 mind, but weary still, sickly still, vexed still, loathing still, weeping,
 sighing, grieving, suspecting, offended with the world, with every object,
 wishing themselves gone or dead, or else carried away with some foolish
 phantasie or other." 133

 Burton says a great deal more to the same effect; the burden and lesson of
 his book being embodied in the pregnant sentence with which it winds up:—"Only
 take this for a corollary and conclusion, as thou tenderest thine own
 welfare in this, and all other melancholy, thy good health of body and
 mind, observe this short precept, Give not way to solitariness and
 idleness. BE NOT SOLITARY—BE NOT IDLE." 134

 The indolent, however, are not wholly indolent. Though the body may shirk
 labour, the brain is not idle. If it do not grow corn, it will grow
 thistles, which will be found springing up all along the idle man's course
 in life. The ghosts of indolence rise up in the dark, ever staring the
 recreant in the face, and tormenting him:

 "The gods are just, and of our pleasant vices,

 Make instrument to scourge us."

 True happiness is never found in torpor of the faculties, 135
 but in their action and useful employment. It is indolence that exhausts,
 not action, in which there is life, health, and pleasure. The spirits may
 be exhausted and wearied by employment, but they are utterly wasted by
 idleness. Hense a wise physician was accustomed to regard occupation as
 one of his most valuable remedial measures. "Nothing is so injurious,"
 said Dr. Marshall Hall, "as unoccupied time." An archbishop of Mayence
 used to say that "the human heart is like a millstone: if you put wheat
 under it, it grinds the wheat into flour; if you put no wheat, it grinds
 on, but then 'tis itself it wears away."

 Indolence is usually full of excuses; and the sluggard, though unwilling
 to work, is often an active sophist. "There is a lion in the path;" or
 "The hill is hard to climb;" or "There is no use trying—I have
 tried, and failed, and cannot do it." To the sophistries of such an
 excuser, Sir Samuel Romilly once wrote to a young man:—"My attack
 upon your indolence, loss of time, &c., was most serious, and I really
 think that it can be to nothing but your habitual want of exertion that
 can be ascribed your using such curious arguments as you do in your
 defence. Your theory is this: Every man does all the good that he can. If
 a particular individual does no good, it is a proof that he is incapable
 of doing it. That you don't write proves that you can't; and your want of
 inclination demonstrates your want of talents. What an admirable system!—and
 what beneficial effects would it be attended with, if it were but
 universally received!"

 It has been truly said, that to desire to possess, without being burdened
 with the trouble of acquiring, is as much a sign of weakness, as to
 recognise that everything worth having is only to be got by paying its
 price, is the prime secret of practical strength. Even leisure cannot be
 enjoyed unless it is won by effort. If it have not been earned by work,
 the price has not been paid for it. 136

 There must be work before and work behind, with leisure to fall back upon;
 but the leisure, without the work, can no more be enjoyed than a surfeit.
 Life must needs be disgusting alike to the idle rich man as to the idle
 poor man, who has no work to do, or, having work, will not do it. The
 words found tattooed on the right arm of a sentimental beggar of forty,
 undergoing his eighth imprisonment in the gaol of Bourges in France, might
 be adopted as the motto of all idlers: "LE PASSE M'A TROMPE; LE PRESENT ME
 TOURMENTE; L'AVENIR M'EPOUVANTE;"—[13The past has deceived me; the
 present torments me; the future terrifies me]

 The duty of industry applies to all classes and conditions of society. All
 have their work to do in the irrespective conditions of life—the
 rich as well as the poor. 137 The gentleman by birth and
 education, however richly he may be endowed with worldly possessions,
 cannot but feel that he is in duty bound to contribute his quota of
 endeavour towards the general wellbeing in which he shares. He cannot be
 satisfied with being fed, clad, and maintained by the labour of others,
 without making some suitable return to the society that upholds him. An
 honest highminded man would revolt at the idea of sitting down to and
 enjoying a feast, and then going away without paying his share of the
 reckoning. To be idle and useless is neither an honour nor a privilege;
 and though persons of small natures may be content merely to consume—FRUGES
 CONSUMERE NATI—men of average endowment, of manly aspirations, and
 of honest purpose, will feel such a condition to be incompatible with real
 honour and true dignity.

 "I don't believe," said Lord Stanley [13now Earl of Derby] at Glasgow,
 "that an unemployed man, however amiable and otherwise respectable, ever
 was, or ever can be, really happy. As work is our life, show me what you
 can do, and I will show you what you are. I have spoken of love of one's
 work as the best preventive of merely low and vicious tastes. I will go
 further, and say that it is the best preservative against petty anxieties,
 and the annoyances that arise out of indulged self-love. Men have thought
 before now that they could take refuge from trouble and vexation by
 sheltering themselves as it were in a world of their own. The experiment
 has, often been tried, and always with one result. You cannot escape from
 anxiety and labour—it is the destiny of humanity.... Those who shirk
 from facing trouble, find that trouble comes to them. The indolent may
 contrive that he shall have less than his share of the world's work to do,
 but Nature proportioning the instinct to the work, contrives that the
 little shall be much and hard to him. The man who has only himself to
 please finds, sooner or later, and probably sooner than later, that he has
 got a very hard master; and the excessive weakness which shrinks from
 responsibility has its own punishment too, for where great interests are
 excluded little matters become great, and the same wear and tear of mind
 that might have been at least usefully and healthfully expended on the
 real business of life is often wasted in petty and imaginary vexations,
 such as breed and multiply in the unoccupied brain." 138

 Even on the lowest ground—that of personal enjoyment—constant
 useful occupation is necessary. He who labours not, cannot enjoy the
 reward of labour. "We sleep sound," said Sir Walter Scott, "and our waking
 hours are happy, when they are employed; and a little sense of toil is
 necessary to the enjoyment of leisure, even when earned by study and
 sanctioned by the discharge of duty."

 It is true, there are men who die of overwork; but many more die of
 selfishness, indulgence, and idleness. Where men break down by overwork,
 it is most commonly from want of duly ordering their lives, and neglect of
 the ordinary conditions of physical health. Lord Stanley was probably
 right when he said, in his address to the Glasgow students above
 mentioned, that he doubted whether "hard work, steadily and regularly
 carried on, ever yet hurt anybody."

 Then, again, length of YEARS is no proper test of length of LIFE. A man's
 life is to be measured by what he does in it, and what he feels in it. The
 more useful work the man does, and the more he thinks and feels, the more
 he really lives. The idle useless man, no matter to what extent his life
 may be prolonged, merely vegetates.

 The early teachers of Christianity ennobled the lot of toil by their
 example. "He that will not work," said Saint Paul, "neither shall he eat;"
 and he glorified himself in that he had laboured with his hands, and had
 not been chargeable to any man. When St. Boniface landed in Britain, he
 came with a gospel in one hand and a carpenter's rule in the other; and
 from England he afterwards passed over into Germany, carrying thither the
 art of building. Luther also, in the midst of a multitude of other
 employments, worked diligently for a living, earning his bread by
 gardening, building, turning, and even clockmaking. 139

 It was characteristic of Napoleon, when visiting a work of mechanical
 excellence, to pay great respect to the inventor, and on taking his leave,
 to salute him with a low bow. Once at St. Helena, when walking with Mrs.
 Balcombe, some servants came along carrying a load. The lady, in an angry
 tone, ordered them out of the way, on which Napoleon interposed, saying,
 "Respect the burden, madam." Even the drudgery of the humblest labourer
 contributes towards the general wellbeing of society; and it was a wise
 saying of a Chinese Emperor, that "if there was a man who did not work, or
 a woman that was idle, somebody must suffer cold or hunger in the empire."

 The habit of constant useful occupation is as essential for the happiness
 and wellbeing of woman as of man. Without it, women are apt to sink into a
 state of listless ENNUI and uselessness, accompanied by sick headache and
 attacks of "nerves." Caroline Perthes carefully warned her married
 daughter Louisa to beware of giving way to such listlessness. "I myself,"
 she said, "when the children are gone out for a half-holiday, sometimes
 feel as stupid and dull as an owl by daylight; but one must not yield to
 this, which happens more or less to all young wives. The best relief is
 WORK, engaged in with interest and diligence. Work, then, constantly and
 diligently, at something or other; for idleness is the devil's snare for
 small and great, as your grandfather says, and he says true." 1310

 Constant useful occupation is thus wholesome, not only for the body, but
 for the mind. While the slothful man drags himself indolently through
 life, and the better part of his nature sleeps a deep sleep, if not
 morally and spiritually dead, the energetic man is a source of activity
 and enjoyment to all who come within reach of his influence. Even any
 ordinary drudgery is better than idleness. Fuller says of Sir Francis
 Drake, who was early sent to sea, and kept close to his work by his
 master, that such "pains and patience in his youth knit the joints of his
 soul, and made them more solid and compact." Schiller used to say that he
 considered it a great advantage to be employed in the discharge of some
 daily mechanical duty—some regular routine of work, that rendered
 steady application necessary.

 Thousands can bear testimony to the truth of the saying of Greuze, the
 French painter, that work—employment, useful occupation—is one
 of the great secrets of happiness. Casaubon was once induced by the
 entreaties of his friends to take a few days entire rest, but he returned
 to his work with the remark, that it was easier to bear illness doing
 something, than doing nothing.

 When Charles Lamb was released for life from his daily drudgery of
 desk-work at the India Office, he felt himself the happiest of men. "I
 would not go back to my prison," he said to a friend, "ten years longer,
 for ten thousand pounds." He also wrote in the same ecstatic mood to
 Bernard Barton: "I have scarce steadiness of head to compose a letter," he
 said; "I am free! free as air! I will live another fifty years.... Would I
 could sell you some of my leisure! Positively the best thing a man can do
 is—Nothing; and next to that, perhaps, Good Works." Two years—two
 long and tedious years passed; and Charles Lamb's feelings had undergone
 an entire change. He now discovered that official, even humdrum work—"the
 appointed round, the daily task"—had been good for him, though he
 knew it not. Time had formerly been his friend; it had now become his
 enemy. To Bernard Barton he again wrote: "I assure you, NO work is worse
 than overwork; the mind preys on itself—the most unwholesome of
 food. I have ceased to care for almost anything.... Never did the waters
 of heaven pour down upon a forlorner head. What I can do, and overdo, is
 to walk. I am a sanguinary murderer of time. But the oracle is silent."

 No man could be more sensible of the practical importance of industry than
 Sir Walter Scott, who was himself one of the most laborious and
 indefatigable of men. Indeed, Lockhart says of him that, taking all ages
 and countries together, the rare example of indefatigable energy, in union
 with serene self-possession of mind and manner, such as Scott's, must be
 sought for in the roll of great sovereigns or great captains, rather than
 in that of literary genius. Scott himself was most anxious to impress upon
 the minds of his own children the importance of industry as a means of
 usefulness and happiness in the world. To his son Charles, when at school,
 he wrote:—"I cannot too much impress upon your mind that LABOUR is
 the condition which God has imposed on us in every station of life; there
 is nothing worth having that can be had without it, from the bread which
 the peasant wins with the sweat of his brow, to the sports by which the
 rich man must get rid of his ENNUI.... As for knowledge, it can no more be
 planted in the human mind without labour than a field of wheat can be
 produced without the previous use of the plough. There is, indeed, this
 great difference, that chance or circumstances may so cause it that
 another shall reap what the farmer sows; but no man can be deprived,
 whether by accident or misfortune, of the fruits of his own studies; and
 the liberal and extended acquisitions of knowledge which he makes are all
 for his own use. Labour, therefore, my dear boy, and improve the time. In
 youth our steps are light, and our minds are ductile, and knowledge is
 easily laid up; but if we neglect our spring, our summers will be useless
 and contemptible, our harvest will be chaff, and the winter of our old age
 unrespected and desolate." 1311

 Southey was as laborious a worker as Scott. Indeed, work might almost be
 said to form part of his religion. He was only nineteen when he wrote
 these words:—"Nineteen years! certainly a fourth part of my life;
 perhaps how great a part! and yet I have been of no service to society.
 The clown who scares crows for twopence a day is a more useful man; he
 preserves the bread which I eat in idleness." And yet Southey had not been
 idle as a boy—on the contrary, he had been a most diligent student.
 He had not only read largely in English literature, but was well
 acquainted, through translations, with Tasso, Ariosto, Homer, and Ovid. He
 felt, however, as if his life had been purposeless, and he determined to
 do something. He began, and from that time forward he pursued an
 unremitting career of literary labour down to the close of his life—"daily
 progressing in learning," to use his own words—"not so learned as he
 is poor, not so poor as proud, not so proud as happy."

 The maxims of men often reveal their character. 1312 That
 of Sir Walter Scott was, "Never to be doing nothing." Robertson the
 historian, as early as his fifteenth year, adopted the maxim of "VITA SINE
 LITERIS MORS EST" [13Life without learning is death]. Voltaire's motto
 was, "TOUJOURS AU TRAVAIL" [13Always at work]. The favourite maxim of
 Lacepede, the naturalist, was, "VIVRE C'EST VEILLER" [13To live is to
 observe]: it was also the maxim of Pliny. When Bossuet was at college, he
 was so distinguished by his ardour in study, that his fellow students,
 playing upon his name, designated him as "BOS-SUETUS ARATRO" [13The ox
 used to the plough]. The name of VITA-LIS [13Life a struggle], which the
 Swedish poet Sjoberg assumed, as Frederik von Hardenberg assumed that of
 NOVA-LIS, described the aspirations and the labours of both these men of
 genius.

 We have spoken of work as a discipline: it is also an educator of
 character. Even work that produces no results, because it IS work, is
 better than torpor,—inasmuch as it educates faculty, and is thus
 preparatory to successful work. The habit of working teaches method. It
 compels economy of time, and the disposition of it with judicious
 forethought. And when the art of packing life with useful occupations is
 once acquired by practice, every minute will be turned to account; and
 leisure, when it comes, will be enjoyed with all the greater zest.

 Coleridge has truly observed, that "if the idle are described as killing
 time, the methodical man may be justly said to call it into life and moral
 being, while he makes it the distinct object not only of the
 consciousness, but of the conscience. He organizes the hours and gives
 them a soul; and by that, the very essence of which is to fleet and to
 have been, he communicates an imperishable and spiritual nature. Of the
 good and faithful servant, whose energies thus directed are thus
 methodized, it is less truly affirmed that he lives in time than that time
 lives in him. His days and months and years, as the stops and punctual
 marks in the record of duties performed, will survive the wreck of worlds,
 and remain extant when time itself shall be no more." 1313

 It is because application to business teaches method most effectually,
 that it is so useful as an educator of character. The highest working
 qualities are best trained by active and sympathetic contact with others
 in the affairs of daily life. It does not matter whether the business
 relate to the management of a household or of a nation. Indeed, as we have
 endeavoured to show in a preceding chapter, the able housewife must
 necessarily be an efficient woman of business. She must regulate and
 control the details of her home, keep her expenditure within her means,
 arrange everything according to plan and system, and wisely manage and
 govern those subject to her rule. Efficient domestic management implies
 industry, application, method, moral discipline, forethought, prudence,
 practical ability, insight into character, and power of organization—all
 of which are required in the efficient management of business of whatever
 sort.

 Business qualities have, indeed, a very large field of action. They mean
 aptitude for affairs, competency to deal successfully with the practical
 work of life—whether the spur of action lie in domestic management,
 in the conduct of a profession, in trade or commerce, in social
 organization, or in political government. And the training which gives
 efficiency in dealing with these various affairs is of all others the most
 useful in practical life. 1314 Moreover, it is the best
 discipline of character; for it involves the exercise of diligence,
 attention, self-denial, judgment, tact, knowledge of and sympathy with
 others.

 Such a discipline is far more productive of happiness as well as useful
 efficiency in life, than any amount of literary culture or meditative
 seclusion; for in the long run it will usually be found that practical
 ability carries it over intellect, and temper and habits over talent. It
 must, however, he added that this is a kind of culture that can only be
 acquired by diligent observation and carefully improved experience. "To be
 a good blacksmith," said General Trochu in a recent publication, "one must
 have forged all his life: to be a good administrator one should have
 passed his whole life in the study and practice of business."

 It was characteristic of Sir Walter Scott to entertain the highest respect
 for able men of business; and he professed that he did not consider any
 amount of literary distinction as entitled to be spoken of in the same
 breath with a mastery in the higher departments of practical life—least
 of all with a first-rate captain.

 The great commander leaves nothing to chance, but provides for every
 contingency. He condescends to apparently trivial details. Thus, when
 Wellington was at the head of his army in Spain, he directed the precise
 manner in which the soldiers were to cook their provisions. When in India,
 he specified the exact speed at which the bullocks were to be driven;
 every detail in equipment was carefully arranged beforehand. And thus not
 only was efficiency secured, but the devotion of his men, and their
 boundless confidence in his command. 1315

 Like other great captains, Wellington had an almost boundless capacity for
 work. He drew up the heads of a Dublin Police Bill [13being still the
 Secretary for Ireland], when tossing off the mouth of the Mondego, with
 Junot and the French army waiting for him on the shore. So Caesar, another
 of the greatest commanders, is said to have written an essay on Latin
 Rhetoric while crossing the Alps at the head of his army. And Wallenstein
 when at the head of 60,000 men, and in the midst of a campaign with the
 enemy before him, dictated from headquarters the medical treatment of his
 poultry-yard.

 Washington, also, was an indefatigable man of business. From his boyhood
 he diligently trained himself in habits of application, of study, and of
 methodical work. His manuscript school-books, which are still preserved,
 show that, as early as the age of thirteen, he occupied himself
 voluntarily in copying out such things as forms of receipts, notes of
 hand, bills of exchange, bonds, indentures, leases, land-warrants, and
 other dry documents, all written out with great care. And the habits which
 he thus early acquired were, in a great measure, the foundation of those
 admirable business qualities which he afterwards so successfully brought
 to bear in the affairs of government.

 The man or woman who achieves success in the management of any great
 affair of business is entitled to honour,—it may be, to as much as
 the artist who paints a picture, or the author who writes a book, or the
 soldier who wins a battle. Their success may have been gained in the face
 of as great difficulties, and after as great struggles; and where they
 have won their battle, it is at least a peaceful one, and there is no
 blood on their hands.

 The idea has been entertained by some, that business habits are
 incompatible with genius. In the Life of Richard Lovell Edgeworth, 1316
 it is observed of a Mr. Bicknell—a respectable but ordinary man, of
 whom little is known but that he married Sabrina Sidney, the ELEVE of
 Thomas Day, author of 'Sandford and Merton'—that "he had some of the
 too usual faults of a man of genius: he detested the drudgery of
 business." But there cannot be a greater mistake. The greatest geniuses
 have, without exception, been the greatest workers, even to the extent of
 drudgery. They have not only worked harder than ordinary men, but brought
 to their work higher faculties and a more ardent spirit. Nothing great and
 durable was ever improvised. It is only by noble patience and noble labour
 that the masterpieces of genius have been achieved.

 Power belongs only to the workers; the idlers are always powerless. It is
 the laborious and painstaking men who are the rulers of the world. There
 has not been a statesman of eminence but was a man of industry. "It is by
 toil," said even Louis XIV., "that kings govern." When Clarendon described
 Hampden, he spoke of him as "of an industry and vigilance not to be tired
 out or wearied by the most laborious, and of parts not to be imposed on by
 the most subtle and sharp, and of a personal courage equal to his best
 parts." While in the midst of his laborious though self-imposed duties,
 Hampden, on one occasion, wrote to his mother: "My lyfe is nothing but
 toyle, and hath been for many yeares, nowe to the Commonwealth, nowe to
 the Kinge.... Not so much tyme left as to doe my dutye to my deare
 parents, nor to sende to them." Indeed, all the statesmen of the
 Commonwealth were great toilers; and Clarendon himself, whether in office
 or out of it, was a man of indefatigable application and industry.

 The same energetic vitality, as displayed in the power of working, has
 distinguished all the eminent men in our own as well as in past times.
 During the Anti-Corn Law movement, Cobden, writing to a friend, described
 himself as "working like a horse, with not a moment to spare." Lord
 Brougham was a remarkable instance of the indefatigably active and
 laborious man; and it might be said of Lord Palmerston, that he worked
 harder for success in his extreme old age than he had ever done in the
 prime of his manhood—preserving his working faculty, his good-humour
 and BONHOMMIE, unimpaired to the end. 1317 He
 himself was accustomed to say, that being in office, and consequently full
 of work, was good for his health. It rescued him from ENNUI. Helvetius
 even held, that it is man's sense of ENNUI that is the chief cause of his
 superiority over the brute,—that it is the necessity which he feels
 for escaping from its intolerable suffering that forces him to employ
 himself actively, and is hence the great stimulus to human progress.

 Indeed, this living principle of constant work, of abundant occupation, of
 practical contact with men in the affairs of life, has in all times been
 the best ripener of the energetic vitality of strong natures. Business
 habits, cultivated and disciplined, are found alike useful in every
 pursuit—whether in politics, literature, science, or art. Thus, a
 great deal of the best literary work has been done by men systematically
 trained in business pursuits. The same industry, application, economy of
 time and labour, which have rendered them useful in the one sphere of
 employment, have been found equally available in the other.

 Most of the early English writers were men of affairs, trained to
 business; for no literary class as yet existed, excepting it might be the
 priesthood. Chaucer, the father of English poetry, was first a soldier,
 and afterwards a comptroller of petty customs. The office was no sinecure
 either, for he had to write up all the records with his own hand; and when
 he had done his "reckonings" at the custom-house, he returned with delight
 to his favourite studies at home—poring over his books until his
 eyes were "dazed" and dull.

 The great writers in the reign of Elizabeth, during which there was such a
 development of robust life in England, were not literary men according to
 the modern acceptation of the word, but men of action trained in business.
 Spenser acted as secretary to the Lord Deputy of Ireland; Raleigh was, by
 turns, a courtier, soldier, sailor, and discoverer; Sydney was a
 politician, diplomatist, and soldier; Bacon was a laborious lawyer before
 he became Lord Keeper and Lord Chancellor; Sir Thomas Browne was a
 physician in country practice at Norwich; Hooker was the hardworking
 pastor of a country parish; Shakspeare was the manager of a theatre, in
 which he was himself but an indifferent actor, and he seems to have been
 even more careful of his money investments than he was of his intellectual
 offspring. Yet these, all men of active business habits, are among the
 greatest writers of any age: the period of Elizabeth and James I. standing
 out in the history of England as the era of its greatest literary activity
 and splendour.

 In the reign of Charles I., Cowley held various offices of trust and
 confidence. He acted as private secretary to several of the royalist
 leaders, and was afterwards engaged as private secretary to the Queen, in
 ciphering and deciphering the correspondence which passed between her and
 Charles I.; the work occupying all his days, and often his nights, during
 several years. And while Cowley was thus employed in the royal cause,
 Milton was employed by the Commonwealth, of which he was the Latin
 secretary, and afterwards secretary to the Lord Protector. Yet, in the
 earlier part of his life, Milton was occupied in the humble vocation of a
 teacher. Dr. Johnson says, "that in his school, as in everything else
 which he undertook, he laboured with great diligence, there is no reason
 for doubting" It was after the Restoration, when his official employment
 ceased, that Milton entered upon the principal literary work of his life;
 but before he undertook the writing of his great epic, he deemed it
 indispensable that to "industrious and select reading" he should add
 "steady observation" and "insight into all seemly and generous arts and
 affairs." 1318

 Locke held office in different reigns: first under Charles II. as
 Secretary to the Board of Trade and afterwards under William III. as
 Commissioner of Appeals and of Trade and Plantations. Many literary men of
 eminence held office in Queen Anne's reign. Thus Addison was Secretary of
 State; Steele, Commissioner of Stamps; Prior, Under-Secretary of State,
 and afterwards Ambassador to France; Tickell, Under-Secretary of State,
 and Secretary to the Lords Justices of Ireland; Congreve, Secretary of
 Jamaica;, and Gay, Secretary of Legation at Hanover.

 Indeed, habits of business, instead of unfitting a cultivated mind for
 scientific or literary pursuits, are often the best training for them.
 Voltaire insisted with truth that the real spirit of business and
 literature are the same; the perfection of each being the union of energy
 and thoughtfulness, of cultivated intelligence and practical wisdom, of
 the active and contemplative essence—a union commended by Lord Bacon
 as the concentrated excellence of man's nature. It has been said that even
 the man of genius can write nothing worth reading in relation to human
 affairs, unless he has been in some way or other connected with the
 serious everyday business of life.

 Hence it has happened that many of the best books, extant have been
 written by men of business, with whom literature was a pastime rather than
 a profession. Gifford, the editor of the 'Quarterly,' who knew the
 drudgery of writing for a living, once observed that "a single hour of
 composition, won from the business of the day, is worth more than the
 whole day's toil of him who works at the trade of literature: in the one
 case, the spirit comes joyfully to refresh itself, like a hart to the
 waterbrooks; in the other, it pursues its miserable way, panting and
 jaded, with the dogs and hunger of necessity behind." 1319

 The first great men of letters in Italy were not mere men of letters; they
 were men of business—merchants, statesmen, diplomatists, judges, and
 soldiers. Villani, the author of the best History of Florence, was a
 merchant; Dante, Petrarch, and Boccacio, were all engaged in more or less
 important embassies; and Dante, before becoming a diplomatist, was for
 some time occupied as a chemist and druggist. Galileo, Galvani, and Farini
 were physicians, and Goldoni a lawyer. Ariosto's talent for affairs was as
 great as his genius for poetry. At the death of his father, he was called
 upon to manage the family estate for the benefit of his younger brothers
 and sisters, which he did with ability and integrity. His genius for
 business having been recognised, he was employed by the Duke of Ferrara on
 important missions to Rome and elsewhere. Having afterwards been appointed
 governor of a turbulent mountain district, he succeeded, by firm and just
 governments in reducing it to a condition of comparative good order and
 security. Even the bandits of the country respected him. Being arrested
 one day in the mountains by a body of outlaws, he mentioned his name, when
 they at once offered to escort him in safety wherever he chose.

 It has been the same in other countries. Vattel, the author of the 'Rights
 of Nations,' was a practical diplomatist, and a first-rate man of
 business. Rabelais was a physician, and a successful practitioner;
 Schiller was a surgeon; Cervantes, Lope de Vega, Calderon, Camoens,
 Descartes, Maupertius, La Rochefoucauld, Lacepede, Lamark, were soldiers
 in the early part of their respective lives.

 In our own country, many men now known by their writings, earned their
 living by their trade. Lillo spent the greater part of his life as a
 working jeweller in the Poultry; occupying the intervals of his leisure in
 the production of dramatic works, some of them of acknowledged power and
 merit. Izaak Walton was a linendraper in Fleet Street, reading much in his
 leisure hours, and storing his mind with facts for future use in his
 capacity of biographer. De Foe was by turns horse-factor, brick and tile
 maker, shopkeeper, author, and political agent.

 Samuel Richardson successfully combined literature, with business; writing
 his novels in his back-shop in Salisbury Court, Fleet Street, and selling
 them over the counter in his front-shop. William Hutton, of Birmingham,
 also successfully combined the occupations of bookselling and authorship.
 He says, in his Autobiography, that a man may live half a century and not
 be acquainted with his own character. He did not know that he was an
 antiquary until the world informed him of it, from having read his
 'History of Birmingham,' and then, he said, he could see it himself.
 Benjamin Franklin was alike eminent as a printer and bookseller—an
 author, a philosopher and a statesman.

 Coming down to our own time, we find Ebenezer Elliott successfully
 carrying on the business of a bar-iron merchant in Sheffield, during which
 time he wrote and published the greater number of his poems; and his
 success in business was such as to enable him to retire into the country
 and build a house of his own, in which he spent the remainder of his days.
 Isaac Taylor, the author of the 'Natural History of Enthusiasm,' was an
 engraver of patterns for Manchester calico-printers; and other members of
 this gifted family were followers of the same branch of art.

 The principal early works of John Stuart Mill were written in the
 intervals of official work, while he held the office of principal examiner
 in the East India House,—in which Charles Lamb, Peacock the author
 of 'Headlong Hall,' and Edwin Norris the philologist, were also clerks.
 Macaulay wrote his 'Lays of Ancient Rome' in the War Office, while holding
 the post of Secretary of War. It is well known that the thoughtful
 writings of Mr. Helps are literally "Essays written in the Intervals of
 Business." Many of our best living authors are men holding important
 public offices—such as Sir Henry Taylor, Sir John Kaye, Anthony
 Trollope, Tom Taylor, Matthew Arnold, and Samuel Warren.

 Mr. Proctor the poet, better known as "Barry Cornwall," was a barrister
 and commissioner in lunacy. Most probably he assumed the pseudonym for the
 same reason that Dr. Paris published his 'Philosophy in Sport made Science
 in Earnest' anonymously—because he apprehended that, if known, it
 might compromise his professional position. For it is by no means an
 uncommon prejudice, still prevalent amongst City men, that a person who
 has written a book, and still more one who has written a poem, is good for
 nothing in the way of business. Yet Sharon Turner, though an excellent
 historian, was no worse a solicitor on that account; while the brothers
 Horace and James Smith, authors of 'The Rejected Addresses,' were men of
 such eminence in their profession, that they were selected to fill the
 important and lucrative post of solicitors to the Admiralty, and they
 filled it admirably.

 It was while the late Mr. Broderip, the barrister, was acting as a London
 police magistrate, that he was attracted to the study of natural history,
 in which he occupied the greater part of his leisure. He wrote the
 principal articles on the subject for the 'Penny Cyclopaedia,' besides
 several separate works of great merit, more particularly the 'Zoological
 Recreations,' and 'Leaves from the Notebook of a Naturalist.' It is
 recorded of him that, though he devoted so much of his time to the
 production of his works, as well as to the Zoological Society and their
 admirable establishment in Regent's Park, of which he was one of the
 founders, his studies never interfered with the real business of his life,
 nor is it known that a single question was ever raised upon his conduct or
 his decisions. And while Mr. Broderip devoted himself to natural history,
 the late Lord Chief Baron Pollock devoted his leisure to natural science,
 recreating himself in the practice of photography and the study of
 mathematics, in both of which he was thoroughly proficient.

 Among literary bankers we find the names of Rogers, the poet; Roscoe, of
 Liverpool, the biographer of Lorenzo de Medici; Ricardo, the author of
 'Political Economy and Taxation; 1320
 Grote, the author of the 'History of Greece;' Sir John Lubbock, the
 scientific antiquarian; 1321 and Samuel Bailey, of
 Sheffield, the author of 'Essays on the Formation and Publication of
 Opinions,' besides various important works on ethics, political economy,
 and philosophy.

 Nor, on the other hand, have thoroughly-trained men of science and
 learning proved themselves inefficient as first-rate men of business.
 Culture of the best sort trains the habit of application and industry,
 disciplines the mind, supplies it with resources, and gives it freedom and
 vigour of action—all of which are equally requisite in the
 successful conduct of business. Thus, in young men, education and
 scholarship usually indicate steadiness of character, for they imply
 continuous attention, diligence, and the ability and energy necessary to
 master knowledge; and such persons will also usually be found possessed of
 more than average promptitude, address, resource, and dexterity.

 Montaigne has said of true philosophers, that "if they were great in
 science, they were yet much greater in action;... and whenever they have
 been put upon the proof, they have been seen to fly to so high a pitch, as
 made it very well appear their souls were strangely elevated and enriched
 with the knowledge of things." 1322

 At the same time, it must be acknowledged that too exclusive a devotion to
 imaginative and philosophical literature, especially if prolonged in life
 until the habits become formed, does to a great extent incapacitate a man
 for the business of practical life. Speculative ability is one thing, and
 practical ability another; and the man who, in his study, or with his pen
 in hand, shows himself capable of forming large views of life and policy,
 may, in the outer world, be found altogether unfitted for carrying them
 into practical effect.

 Speculative ability depends on vigorous thinking—practical ability
 on vigorous acting; and the two qualities are usually found combined in
 very unequal proportions. The speculative man is prone to indecision: he
 sees all the sides of a question, and his action becomes suspended in
 nicely weighing the pros and cons, which are often found pretty nearly to
 balance each other; whereas the practical man overleaps logical
 preliminaries, arrives at certain definite convictions, and proceeds
 forthwith to carry his policy into action. 1323

 Yet there have been many great men of science who have proved efficient
 men of business. We do not learn that Sir Isaac Newton made a worse Master
 of the Mint because he was the greatest of philosophers. Nor were there
 any complaints as to the efficiency of Sir John Herschel, who held the
 same office. The brothers Humboldt were alike capable men in all that they
 undertook—whether it was literature, philosophy, mining, philology,
 diplomacy, or statesmanship.

 Niebuhr, the historian, was distinguished for his energy and success as a
 man of business. He proved so efficient as secretary and accountant to the
 African consulate, to which he had been appointed by the Danish
 Government, that he was afterwards selected as one of the commissioners to
 manage the national finances; and he quitted that office to undertake the
 joint directorship of a bank at Berlin. It was in the midst of his
 business occupations that he found time to study Roman history, to master
 the Arabic, Russian, and other Sclavonic languages, and to build up the
 great reputation as an author by which he is now chiefly remembered.

 Having regard to the views professed by the First Napoleon as to men of
 science, it was to have been expected that he would endeavour to
 strengthen his administration by calling them to his aid. Some of his
 appointments proved failures, while others were completely successful.
 Thus Laplace was made Minister of the Interior; but he had no sooner been
 appointed than it was seen that a mistake had been made. Napoleon
 afterwards said of him, that "Laplace looked at no question in its true
 point of view. He was always searching after subtleties; all his ideas
 were problems, and he carried the spirit of the infinitesimal calculus
 into the management of business." But Laplace's habits had been formed in
 the study, and he was too old to adapt them to the purposes of practical
 life.

 With Darn it was different. But Darn had the advantage of some practical
 training in business, having served as an intendant of the army in
 Switzerland under Massena, during which he also distinguished himself as
 an author. When Napoleon proposed to appoint him a councillor of state and
 intendant of the Imperial Household, Darn hesitated to accept the office.
 "I have passed the greater part of my life," he said, "among books, and
 have not had time to learn the functions of a courtier." "Of courtiers,"
 replied Napoleon, "I have plenty about me; they will never fail. But I
 want a minister, at once enlightened, firm, and vigilant; and it is for
 these qualities that I have selected you." Darn complied with the
 Emperor's wishes, and eventually became his Prime Minister, proving
 thoroughly efficient in that capacity, and remaining the same modest,
 honourable, and disinterested man that he had ever been through life.

 Men of trained working faculty so contract the habit of labour that
 idleness becomes intolerable to them; and when driven by circumstances
 from their own special line of occupation, they find refuge in other
 pursuits. The diligent man is quick to find employment for his leisure;
 and he is able to make leisure when the idle man finds none. "He hath no
 leisure," says George Herbert, "who useth it not." "The most active or
 busy man that hath been or can be," says Bacon, "hath, no question, many
 vacant times of leisure, while he expecteth the tides and returns of
 business, except he be either tedious and of no despatch, or lightly and
 unworthily ambitious to meddle with things that may be better done by
 others." Thus many great things have been done during such "vacant times
 of leisure," by men to whom industry had become a second nature, and who
 found it easier to work than to be idle.

 Even hobbies are useful as educators of the working faculty. Hobbies evoke
 industry of a certain kind, and at least provide agreeable occupation. Not
 such hobbies as that of Domitian, who occupied himself in catching flies.
 The hobbies of the King of Macedon who made lanthorns, and of the King of
 France who made locks, were of a more respectable order. Even a routine
 mechanical employment is felt to be a relief by minds acting under
 high-pressure: it is an intermission of labour—a rest—a
 relaxation, the pleasure consisting in the work itself rather than in the
 result.

 But the best of hobbies are intellectual ones. Thus men of active mind
 retire from their daily business to find recreation in other pursuits—some
 in science, some in art, and the greater number in literature. Such
 recreations are among the best preservatives against selfishness and
 vulgar worldliness. We believe it was Lord Brougham who said, "Blessed is
 the man that hath a hobby!" and in the abundant versatility of his nature,
 he himself had many, ranging from literature to optics, from history and
 biography to social science. Lord Brougham is even said to have written a
 novel; and the remarkable story of the 'Man in the Bell,' which appeared
 many years ago in 'Blackwood,' is reputed to have been from his pen.
 Intellectual hobbies, however, must not be ridden too hard—else,
 instead of recreating, refreshing, and invigorating a man's nature, they
 may only have the effect of sending him back to his business exhausted,
 enervated, and depressed.

 Many laborious statesmen besides Lord Brougham have occupied their
 leisure, or consoled themselves in retirement from office, by the
 composition of works which have become part of the standard literature of
 the world. Thus 'Caesar's Commentaries' still survive as a classic; the
 perspicuous and forcible style in which they are written placing him in
 the same rank with Xenophon, who also successfully combined the pursuit of
 letters with the business of active life.

 When the great Sully was disgraced as a minister, and driven into
 retirement, he occupied his leisure in writing out his 'Memoirs,' in
 anticipation of the judgment of posterity upon his career as a statesman.
 Besides these, he also composed part of a romance after the manner of the
 Scuderi school, the manuscript of which was found amongst his papers at
 his death.

 Turgot found a solace for the loss of office, from which he had been
 driven by the intrigues of his enemies, in the study of physical science.
 He also reverted to his early taste for classical literature. During his
 long journeys, and at nights when tortured by the gout, he amused himself
 by making Latin verses; though the only line of his that has been
 preserved was that intended to designate the portrait of Benjamin
 Franklin:

 "Eripuit caelo fulmen, sceptrumque tyrannis."

 Among more recent French statesmen—with whom, however, literature
 has been their profession as much as politics—may be mentioned De
 Tocqueville, Thiers, Guizot, and Lamartine, while Napoleon III. challenged
 a place in the Academy by his 'Life of Caesar.'

 Literature has also been the chief solace of our greatest English
 statesmen. When Pitt retired from office, like his great contemporary Fox,
 he reverted with delight to the study of the Greek and Roman classics.
 Indeed, Grenville considered Pitt the best Greek scholar he had ever
 known. Canning and Wellesley, when in retirement, occupied themselves in
 translating the odes and satires of Horace. Canning's passion for
 literature entered into all his pursuits, and gave a colour to his whole
 life. His biographer says of him, that after a dinner at Pitt's, while the
 rest of the company were dispersed in conversation, he and Pitt would be
 observed poring over some old Grecian in a corner of the drawing-room. Fox
 also was a diligent student of the Greek authors, and, like Pitt, read
 Lycophron. He was also the author of a History of James II., though the
 book is only a fragment, and, it must be confessed, is rather a
 disappointing work.

 One of the most able and laborious of our recent statesmen—with whom
 literature was a hobby as well as a pursuit—was the late Sir George
 Cornewall Lewis. He was an excellent man of business—diligent,
 exact, and painstaking. He filled by turns the offices of President of the
 Poor Law Board—the machinery of which he created,—Chancellor
 of the Exchequer, Home Secretary, and Secretary at War; and in each he
 achieved the reputation of a thoroughly successful administrator. In the
 intervals of his official labours, he occupied himself with inquiries into
 a wide range of subjects—history, politics, philology, anthropology,
 and antiquarianism. His works on 'The Astronomy of the Ancients,' and
 'Essays on the Formation of the Romanic Languages,' might have been
 written by the profoundest of German SAVANS. He took especial delight in
 pursuing the abstruser branches of learning, and found in them his chief
 pleasure and recreation. Lord Palmerston sometimes remonstrated with him,
 telling him he was "taking too much out of himself" by laying aside
 official papers after office-hours in order to study books; Palmerston
 himself declaring that he had no time to read books—that the reading
 of manuscript was quite enough for him.

 Doubtless Sir George Lewis rode his hobby too hard, and but for his
 devotion to study, his useful life would probably have been prolonged.
 Whether in or out of office, he read, wrote, and studied. He relinquished
 the editorship of the 'Edinburgh Review' to become Chancellor of the
 Exchequer; and when no longer occupied in preparing budgets, he proceeded
 to copy out a mass of Greek manuscripts at the British Museum. He took
 particular delight in pursuing any difficult inquiry in classical
 antiquity. One of the odd subjects with which he occupied himself was an
 examination into the truth of reported cases of longevity, which,
 according to his custom, he doubted or disbelieved. This subject was
 uppermost in his mind while pursuing his canvass of Herefordshire in 1852.
 On applying to a voter one day for his support, he was met by a decided
 refusal. "I am sorry," was the candidate's reply, "that you can't give me
 your vote; but perhaps you can tell me whether anybody in your parish has
 died at an extraordinary age!"

 The contemporaries of Sir George Lewis also furnish many striking
 instances of the consolations afforded by literature to statesmen wearied
 with the toils of public life. Though the door of office may be closed,
 that of literature stands always open, and men who are at daggers-drawn in
 politics, join hands over the poetry of Homer and Horace. The late Earl of
 Derby, on retiring from power, produced his noble version of 'The Iliad,'
 which will probably continue to be read when his speeches have been
 forgotten. Mr. Gladstone similarly occupied his leisure in preparing for
 the press his 'Studies on Homer,' 1324 and
 in editing a translation of 'Farini's Roman State;' while Mr. Disraeli
 signalised his retirement from office by the production of his 'Lothair.'
 Among statesmen who have figured as novelists, besides Mr. Disraeli, are
 Lord Russell, who has also contributed largely to history and biography;
 the Marquis of Normandy, and the veteran novelist, Lord Lytton, with whom,
 indeed, politics may be said to have been his recreation, and literature
 the chief employment of his life.

 To conclude: a fair measure of work is good for mind as well as body. Man
 is an intelligence sustained and preserved by bodily organs, and their
 active exercise is necessary to the enjoyment of health. It is not work,
 but overwork, that is hurtful; and it is not hard work that is injurious
 so much as monotonous work, fagging work, hopeless work. All hopeful work
 is healthful; and to be usefully and hopefully employed is one of the
 great secrets of happiness. Brain-work, in moderation, is no more wearing
 than any other kind of work. Duly regulated, it is as promotive of health
 as bodily exercise; and, where due attention is paid to the physical
 system, it seems difficult to put more upon a man than he can bear. Merely
 to eat and drink and sleep one's way idly through life is vastly more
 injurious. The wear-and-tear of rust is even faster than the tear-and-wear
 of work.

 But overwork is always bad economy. It is, in fact, great waste,
 especially if conjoined with worry. Indeed, worry kills far more than work
 does. It frets, it excites, it consumes the body—as sand and grit,
 which occasion excessive friction, wear out the wheels of a machine.
 Overwork and worry have both to be guarded against. For over-brain-work is
 strain-work; and it is exhausting and destructive according as it is in
 excess of nature. And the brain-worker may exhaust and overbalance his
 mind by excess, just as the athlete may overstrain his muscles and break
 his back by attempting feats beyond the strength of his physical system.

 CHAPTER V.—COURAGE.

 "It is not but the tempest that doth show

 The seaman's cunning; but the field that tries

 The captain's courage; and we come to know

 Best what men are, in their worst jeopardies."—DANIEL.

 "If thou canst plan a noble deed,

 And never flag till it succeed,

 Though in the strife thy heart should bleed,

 Whatever obstacles control,

 Thine hour will come—go on, true soul!

 Thou'lt win the prize, thou'lt reach the goal."—C. MACKAY.

 "The heroic example of other days is in great part the

 source of the courage of each generation; and men walk up

 composedly to the most perilous enterprises, beckoned

 onwards by the shades of the brave that were."—HELPS.

 "That which we are, we are,

 One equal temper of heroic hearts,

 Made weak by time and fate, but strong in will

 To strive, to seek, to find, and not to yield."—TENNYSON.

 THE world owes much to its men and women of courage. We do not mean
 physical courage, in which man is at least equalled by the bulldog; nor is
 the bulldog considered the wisest of his species.

 The courage that displays itself in silent effort and endeavour—that
 dares to endure all and suffer all for truth and duty—is more truly
 heroic than the achievements of physical valour, which are rewarded by
 honours and titles, or by laurels sometimes steeped in blood.

 It is moral courage that characterises the highest order of manhood and
 womanhood—the courage to seek and to speak the truth; the courage to
 be just; the courage to be honest; the courage to resist temptation; the
 courage to do one's duty. If men and women do not possess this virtue,
 they have no security whatever for the preservation of any other.

 Every step of progress in the history of our race has been made in the
 face of opposition and difficulty, and been achieved and secured by men of
 intrepidity and valour—by leaders in the van of thought—by
 great discoverers, great patriots, and great workers in all walks of life.
 There is scarcely a great truth or doctrine but has had to fight its way
 to public recognition in the face of detraction, calumny, and persecution.
 "Everywhere," says Heine, "that a great soul gives utterance to its
 thoughts, there also is a Golgotha."

 "Many loved Truth and lavished life's best oil,

 Amid the dust of books to find her,

 Content at last, for guerdon of their toil,

 With the cast mantle she had left behind her.

 Many in sad faith sought for her,

 Many with crossed hands sighed for her,

 But these, our brothers, fought for her,

 At life's dear peril wrought for her,

 So loved her that they died for her,

 Tasting the raptured fleetness

 Of her divine completeness." 141

 Socrates was condemned to drink the hemlock at Athens in his
 seventy-second year, because his lofty teaching ran counter to the
 prejudices and party-spirit of his age. He was charged by his accusers
 with corrupting the youth of Athens by inciting them to despise the
 tutelary deities of the state. He had the moral courage to brave not only
 the tyranny of the judges who condemned him, but of the mob who could not
 understand him. He died discoursing of the doctrine of the immortality of
 the soul; his last words to his judges being, "It is now time that we
 depart—I to die, you to live; but which has the better destiny is
 unknown to all, except to the God."

 How many great men and thinkers have been persecuted in the name of
 religion! Bruno was burnt alive at Rome, because of his exposure of the
 fashionable but false philosophy of his time. When the judges of the
 Inquisition condemned him, to die, Bruno said proudly: "You are more
 afraid to pronounce my sentence than I am to receive it."

 To him succeeded Galileo, whose character as a man of science is almost
 eclipsed by that of the martyr. Denounced by the priests from the pulpit,
 because of the views he taught as to the motion of the earth, he was
 summoned to Rome, in his seventieth year, to answer for his heterodoxy.
 And he was imprisoned in the Inquisition, if he was not actually put to
 the torture there. He was pursued by persecution even when dead, the Pope
 refusing a tomb for his body.

 Roger Bacon, the Franciscan monk, was persecuted on account of his studies
 in natural philosophy, and he was charged with, dealing in magic, because
 of his investigations in chemistry. His writings were condemned, and he
 was thrown into prison, where he lay for ten years, during the lives of
 four successive Popes. It is even averred that he died in prison.

 Ockham, the early English speculative philosopher, was excommunicated by
 the Pope, and died in exile at Munich, where he was protected by the
 friendship of the then Emperor of Germany.

 The Inquisition branded Vesalius as a heretic for revealing man to man, as
 it had before branded Bruno and Galileo for revealing the heavens to man.
 Vesalius had the boldness to study the structure of the human body by
 actual dissection, a practice until then almost entirely forbidden. He
 laid the foundations of a science, but he paid for it with his life.
 Condemned by the Inquisition, his penalty was commuted, by the
 intercession of the Spanish king, into a pilgrimage to the Holy Land; and
 when on his way back, while still in the prime of life, he died miserably
 at Zante, of fever and want—a martyr to his love of science.

 When the 'Novum Organon' appeared, a hue-and-cry was raised against it,
 because of its alleged tendency to produce "dangerous revolutions," to
 "subvert governments," and to "overturn the authority of religion;" 142
 and one Dr. Henry Stubbe [14whose name would otherwise have been
 forgotten] wrote a book against the new philosophy, denouncing the whole
 tribe of experimentalists as "a Bacon-faced generation." Even the
 establishment of the Royal Society was opposed, on the ground that
 "experimental philosophy is subversive of the Christian faith."

 While the followers of Copernicus were persecuted as infidels, Kepler was
 branded with the stigma of heresy, "because," said he, "I take that side
 which seems to me to be consonant with the Word of God." Even the pure and
 simpleminded Newton, of whom Bishop Burnet said that he had the WHITEST
 SOUL he ever knew—who was a very infant in the purity of his mind—even
 Newton was accused of "dethroning the Deity" by his sublime discovery of
 the law of gravitation; and a similar charge was made against Franklin for
 explaining the nature of the thunderbolt.

 Spinoza was excommunicated by the Jews, to whom he belonged, because of
 his views of philosophy, which were supposed to be adverse to religion;
 and his life was afterwards attempted by an assassin for the same reason.
 Spinoza remained courageous and self-reliant to the last, dying in
 obscurity and poverty.

 The philosophy of Descartes was denounced as leading to irreligion; the
 doctrines of Locke were said to produce materialism; and in our own day,
 Dr. Buckland, Mr. Sedgwick, and other leading geologists, have been
 accused of overturning revelation with regard to the constitution and
 history of the earth. Indeed, there has scarcely been a discovery in
 astronomy, in natural history, or in physical science, that has not been
 attacked by the bigoted and narrow-minded as leading to infidelity.

 Other great discoverers, though they may not have been charged with
 irreligion, have had not less obloquy of a professional and public nature
 to encounter. When Dr. Harvey published his theory of the circulation of
 the blood, his practice fell off, 143 and the
 medical profession stigmatised him as a fool. "The few good things I have
 been able to do," said John Hunter, "have been accomplished with the
 greatest difficulty, and encountered the greatest opposition." Sir Charles
 Bell, while employed in his important investigations as to the nervous
 system, which issued in one of the greatest of physiological discoveries,
 wrote to a friend: "If I were not so poor, and had not so many vexations
 to encounter, how happy would I be!" But he himself observed that his
 practice sensibly fell off after the publication of each successive stage
 of his discovery.

 Thus, nearly every enlargement of the domain of knowledge, which has made
 us better acquainted with the heavens, with the earth, and with ourselves,
 has been established by the energy, the devotion, the self-sacrifice, and
 the courage of the great spirits of past times, who, however much they
 have been opposed or reviled by their contemporaries, now rank amongst
 those whom the enlightened of the human race most delight to honour.

 Nor is the unjust intolerance displayed towards men of science in the
 past, without its lesson for the present. It teaches us to be forbearant
 towards those who differ from us, provided they observe patiently, think
 honestly, and utter their convictions freely and truthfully. It was a
 remark of Plato, that "the world is God's epistle to mankind;" and to read
 and study that epistle, so as to elicit its true meaning, can have no
 other effect on a well-ordered mind than to lead to a deeper impression of
 His power, a clearer perception of His wisdom, and a more grateful sense
 of His goodness.

 While such has been the courage of the martyrs of science, not less
 glorious has been the courage of the martyrs of faith. The passive
 endurance of the man or woman who, for conscience sake, is found ready to
 suffer and to endure in solitude, without so much as the encouragement of
 even a single sympathising voice, is an exhibition of courage of a far
 higher kind than that displayed in the roar of battle, where even the
 weakest feels encouraged and inspired by the enthusiasm of sympathy and
 the power of numbers. Time would fail to tell of the deathless names of
 those who through faith in principles, and in the face of difficulty,
 danger, and suffering, "have wrought righteousness and waxed valiant" in
 the moral warfare of the world, and been content to lay down their lives
 rather than prove false to their conscientious convictions of the truth.

 Men of this stamp, inspired by a high sense of duty, have in past times
 exhibited character in its most heroic aspects, and continue to present to
 us some of the noblest spectacles to be seen in history. Even women, full
 of tenderness and gentleness, not less than men, have in this cause been
 found capable of exhibiting the most unflinching courage. Such, for
 instance, as that of Anne Askew, who, when racked until her bones were
 dislocated, uttered no cry, moved no muscle, but looked her tormentors
 calmly in the face, and refused either to confess or to recant; or such as
 that of Latimer and Ridley, who, instead of bewailing their hard fate and
 beating their breasts, went as cheerfully to their death as a bridegroom
 to the altar—the one bidding the other to "be of good comfort," for
 that "we shall this day light such a candle in England, by God's grace, as
 shall never be put out;" or such, again, as that of Mary Dyer, the
 Quakeress, hanged by the Puritans of New England for preaching to the
 people, who ascended the scaffold with a willing step, and, after calmly
 addressing those who stood about, resigned herself into the hands of her
 persecutors, and died in peace and joy.

 Not less courageous was the behaviour of the good Sir Thomas More, who
 marched willingly to the scaffold, and died cheerfully there, rather than
 prove false to his conscience. When More had made his final decision to
 stand upon his principles, he felt as if he had won a victory, and said to
 his son-in-law Roper: "Son Roper, I thank Our Lord, the field is won!" The
 Duke of Norfolk told him of his danger, saying: "By the mass, Master More,
 it is perilous striving with princes; the anger of a prince brings
 death!". "Is that all, my lord?" said More; "then the difference between
 you and me is this—that I shall die to-day, and you to-morrow."

 While it has been the lot of many great men, in times of difficulty and
 danger, to be cheered and supported by their wives, More had no such
 consolation. His helpmate did anything but console him during his
 imprisonment in the Tower. 144 She could not conceive that
 there was any sufficient reason for his continuing to lie there, when by
 merely doing what the King required of him, he might at once enjoy his
 liberty, together with his fine house at Chelsea, his library, his
 orchard, his gallery, and the society of his wife and children. "I
 marvel," said she to him one day, "that you, who have been alway hitherto
 taken for wise, should now so play the fool as to lie here in this close
 filthy prison, and be content to be shut up amongst mice and rats, when
 you might be abroad at your liberty, if you would but do as the bishops
 have done?" But More saw his duty from a different point of view: it was
 not a mere matter of personal comfort with him; and the expostulations of
 his wife were of no avail. He gently put her aside, saying cheerfully, "Is
 not this house as nigh heaven as my own?"—to which she
 contemptuously rejoined: "Tilly vally—tilly vally!"

 More's daughter, Margaret Roper, on the contrary, encouraged her father to
 stand firm in his principles, and dutifully consoled and cheered him
 during his long confinement. Deprived of pen-and-ink, he wrote his letters
 to her with a piece of coal, saying in one of them: "If I were to declare
 in writing how much pleasure your daughterly loving letters gave me, a
 PECK OF COALS would not suffice to make the pens." More was a martyr to
 veracity: he would not swear a false oath; and he perished because he was
 sincere. When his head had been struck off, it was placed on London
 Bridge, in accordance with the barbarous practice of the times. Margaret
 Roper had the courage to ask for the head to be taken down and given to
 her, and, carrying her affection for her father beyond the grave, she
 desired that it might be buried with her when she died; and long after,
 when Margaret Roper's tomb was opened, the precious relic was observed
 lying on the dust of what had been her bosom.

 Martin Luther was not called upon to lay down his life for his faith; but,
 from the day that he declared himself against the Pope, he daily ran the
 risk of losing it. At the beginning of his great struggle, he stood almost
 entirely alone. The odds against him were tremendous. "On one side," said
 he himself, "are learning, genius, numbers, grandeur, rank, power,
 sanctity, miracles; on the other Wycliffe, Lorenzo Valla, Augustine, and
 Luther—a poor creature, a man of yesterday, standing wellnigh alone
 with a few friends." Summoned by the Emperor to appear at Worms; to answer
 the charge made against him of heresy, he determined to answer in person.
 Those about him told him that he would lose his life if he went, and they
 urged him to fly. "No," said he, "I will repair thither, though I should
 find there thrice as many devils as there are tiles upon the housetops!"
 Warned against the bitter enmity of a certain Duke George, he said—"I
 will go there, though for nine whole days running it rained Duke Georges."

 Luther was as good as his word; and he set forth upon his perilous
 journey. When he came in sight of the old bell-towers of Worms, he stood
 up in his chariot and sang, "EIN FESTE BURG IST UNSER GOTT."—the
 'Marseillaise' of the Reformation—the words and music of which he is
 said to have improvised only two days before. Shortly before the meeting
 of the Diet, an old soldier, George Freundesberg, put his hand upon
 Luther's shoulder, and said to him: "Good monk, good monk, take heed what
 thou doest; thou art going into a harder fight than any of us have ever
 yet been in." But Luther's only answer to the veteran was, that he had
 "determined to stand upon the Bible and his conscience."

 Luther's courageous defence before the Diet is on record, and forms one of
 the most glorious pages in history. When finally urged by the Emperor to
 retract, he said firmly: "Sire, unless I am convinced of my error by the
 testimony of Scripture, or by manifest evidence, I cannot and will not
 retract, for we must never act contrary to our conscience. Such is my
 profession of faith, and you must expect none other from me. HIER STEHE
 ICH: ICH KANN NICHT ANDERS: GOTT HELFE MIR!" [14Here stand I: I cannot do
 otherwise: God help me!]. He had to do his duty—to obey the orders
 of a Power higher than that of kings; and he did it at all hazards.

 Afterwards, when hard pressed by his enemies at Augsburg, Luther said that
 "if he had five hundred heads, he would lose them all rather than recant
 his article concerning faith." Like all courageous men, his strength only
 seemed to grow in proportion to the difficulties he had to encounter and
 overcome. "There is no man in Germany," said Hutten, "who more utterly
 despises death than does Luther." And to his moral courage, perhaps more
 than to that of any other single man, do we owe the liberation of modern
 thought, and the vindication of the great rights of the human
 understanding.

 The honourable and brave man does not fear death compared with ignominy.
 It is said of the Royalist Earl of Strafford that, as he walked to the
 scaffold on Tower Hill, his step and manner were those of a general
 marching at the head of an army to secure victory, rather than of a
 condemned man to undergo sentence of death. So the Commonwealth's man, Sir
 John Eliot, went alike bravely to his death on the same spot, saying: "Ten
 thousand deaths rather than defile my conscience, the chastity and purity
 of which I value beyond all this world." Eliot's greatest tribulation was
 on account of his wife, whom he had to leave behind. When he saw her
 looking down upon him from the Tower window, he stood up in the cart,
 waved his hat, and cried: "To heaven, my love!—to heaven!—and
 leave you in the storm!" As he went on his way, one in the crowd called
 out, "That is the most glorious seat you ever sat on;" to which he
 replied: "It is so, indeed!" and rejoiced exceedingly. 145

 Although success is the guerdon for which all men toil, they have
 nevertheless often to labour on perseveringly, without any glimmer of
 success in sight. They have to live, meanwhile, upon their courage—sowing
 their seed, it may be, in the dark, in the hope that it will yet take root
 and spring up in achieved result. The best of causes have had to fight
 their way to triumph through a long succession of failures, and many of
 the assailants have died in the breach before the fortress has been won.
 The heroism they have displayed is to be measured, not so much by their
 immediate success, as by the opposition they have encountered, and the
 courage with which they have maintained the struggle.

 The patriot who fights an always-losing battle—the martyr who goes
 to death amidst the triumphant shouts of his enemies—the discoverer,
 like Columbus, whose heart remains undaunted through the bitter years of
 his "long wandering woe"—are examples of the moral sublime which
 excite a profounder interest in the hearts of men than even the most
 complete and conspicuous success. By the side of such instances as these,
 how small by comparison seem the greatest deeds of valour, inciting men to
 rush upon death and die amidst the frenzied excitement of physical
 warfare!

 But the greater part of the courage that is needed in the world is not of
 a heroic kind. Courage may be displayed in everyday life as well as in
 historic fields of action. There needs, for example, the common courage to
 be honest—the courage to resist temptation—the courage to
 speak the truth—the courage to be what we really are, and not to
 pretend to be what we are not—the courage to live honestly within
 our own means, and not dishonestly upon the means of others.

 A great deal of the unhappiness, and much of the vice, of the world is
 owing to weakness and indecision of purpose—in other words, to lack
 of courage. Men may know what is right, and yet fail to exercise the
 courage to do it; they may understand the duty they have to do, but will
 not summon up the requisite resolution to perform it. The weak and
 undisciplined man is at the mercy of every temptation; he cannot say "No,"
 but falls before it. And if his companionship be bad, he will be all the
 easier led away by bad example into wrongdoing.

 Nothing can be more certain than that the character can only be sustained
 and strengthened by its own energetic action. The will, which is the
 central force of character, must be trained to habits of decision—otherwise
 it will neither be able to resist evil nor to follow good. Decision gives
 the power of standing firmly, when to yield, however slightly, might be
 only the first step in a downhill course to ruin.

 Calling upon others for help in forming a decision is worse than useless.
 A man must so train his habits as to rely upon his own powers and depend
 upon his own courage in moments of emergency. Plutarch tells of a King of
 Macedon who, in the midst of an action, withdrew into the adjoining town
 under pretence of sacrificing to Hercules; whilst his opponent Emilius, at
 the same time that he implored the Divine aid, sought for victory sword in
 hand, and won the battle. And so it ever is in the actions of daily life.

 Many are the valiant purposes formed, that end merely in words; deeds
 intended, that are never done; designs projected, that are never begun;
 and all for want of a little courageous decision. Better far the silent
 tongue but the eloquent deed. For in life and in business, despatch is
 better than discourse; and the shortest answer of all is, DOING. "In
 matters of great concern, and which must be done," says Tillotson, "there
 is no surer argument of a weak mind than irresolution—to be
 undetermined when the case is so plain and the necessity so urgent. To be
 always intending to live a new life, but never to find time to set about
 it,—this is as if a man should put off eating and drinking and
 sleeping from one day to another, until he is starved and destroyed."

 There needs also the exercise of no small degree of moral courage to
 resist the corrupting influences of what is called "Society." Although
 "Mrs. Grundy" may be a very vulgar and commonplace personage, her
 influence is nevertheless prodigious. Most men, but especially women, are
 the moral slaves of the class or caste to which they belong. There is a
 sort of unconscious conspiracy existing amongst them against each other's
 individuality. Each circle and section, each rank and class, has its
 respective customs and observances, to which conformity is required at the
 risk of being tabooed. Some are immured within a bastile of fashion,
 others of custom, others of opinion; and few there are who have the
 courage to think outside their sect, to act outside their party, and to
 step out into the free air of individual thought and action. We dress, and
 eat, and follow fashion, though it may be at the risk of debt, ruin, and
 misery; living not so much according to our means, as according to the
 superstitious observances of our class. Though we may speak contemptuously
 of the Indians who flatten their heads, and of the Chinese who cramp their
 toes, we have only to look at the deformities of fashion amongst
 ourselves, to see that the reign of "Mrs. Grundy" is universal.

 But moral cowardice is exhibited quite as much in public as in private
 life. Snobbism is not confined to the toadying of the rich, but is quite
 as often displayed in the toadying of the poor. Formerly, sycophancy
 showed itself in not daring to speak the truth to those in high places;
 but in these days it rather shows itself in not daring to speak the truth
 to those in low places. Now that "the masses" 146
 exercise political power, there is a growing tendency to fawn upon them,
 to flatter them, and to speak nothing but smooth words to them. They are
 credited with virtues which they themselves know they do not possess. The
 public enunciation of wholesome because disagreeable truths is avoided;
 and, to win their favour, sympathy is often pretended for views, the
 carrying out of which in practice is known to be hopeless.

 It is not the man of the noblest character—the highest-cultured and
 best-conditioned man—whose favour is now sought, so much as that of
 the lowest man, the least-cultured and worst-conditioned man, because his
 vote is usually that of the majority. Even men of rank, wealth, and
 education, are seen prostrating themselves before the ignorant, whose
 votes are thus to be got. They are ready to be unprincipled and unjust
 rather than unpopular. It is so much easier for some men to stoop, to bow,
 and to flatter, than to be manly, resolute, and magnanimous; and to yield
 to prejudices than run counter to them. It requires strength and courage
 to swim against the stream, while any dead fish can float with it.

 This servile pandering to popularity has been rapidly on the increase of
 late years, and its tendency has been to lower and degrade the character
 of public men. Consciences have become more elastic. There is now one
 opinion for the chamber, and another for the platform. Prejudices are
 pandered to in public, which in private are despised. Pretended
 conversions—which invariably jump with party interests are more
 sudden; and even hypocrisy now appears to be scarcely thought
 discreditable.

 The same moral cowardice extends downwards as well as upwards. The action
 and reaction are equal. Hypocrisy and timeserving above are accompanied by
 hypocrisy and timeserving below. Where men of high standing have not the
 courage of their opinions, what is to be expected from men of low
 standing? They will only follow such examples as are set before them. They
 too will skulk, and dodge, and prevaricate—be ready to speak one way
 and act another—just like their betters. Give them but a sealed box,
 or some hole-and-corner to hide their act in, and they will then enjoy
 their "liberty!"

 Popularity, as won in these days, is by no means a presumption in a man's
 favour, but is quite as often a presumption against him. "No man," says
 the Russian proverb, "can rise to honour who is cursed with a stiff
 backbone." But the backbone of the popularity-hunter is of gristle; and he
 has no difficulty in stooping and bending himself in any direction to
 catch the breath of popular applause.

 Where popularity is won by fawning upon the people, by withholding the
 truth from them, by writing and speaking down to the lowest tastes, and
 still worse by appeals to class-hatred, 147 such a
 popularity must be simply contemptible in the sight of all honest men.
 Jeremy Bentham, speaking of a well-known public character, said: "His
 creed of politics results less from love of the many than from hatred of
 the few; it is too much under the influence of selfish and dissocial
 affection." To how many men in our own day might not the same description
 apply?

 Men of sterling character have the courage to speak the truth, even when
 it is unpopular. It was said of Colonel Hutchinson by his wife, that he
 never sought after popular applause, or prided himself on it: "He more
 delighted to do well than to be praised, and never set vulgar
 commendations at such a rate as to act contrary to his own conscience or
 reason for the obtaining them; nor would he forbear a good action which he
 was bound to, though all the world disliked it; for he ever looked on
 things as they were in themselves, not through the dim spectacles of
 vulgar estimation." 148

 "Popularity, in the lowest and most common sense," said Sir John
 Pakington, on a recent occasion, 149 "is not
 worth the having. Do your duty to the best of your power, win the
 approbation of your own conscience, and popularity, in its best and
 highest sense, is sure to follow."

 When Richard Lovell Edgeworth, towards the close of his life, became very
 popular in his neighbourhood, he said one day to his daughter: "Maria, I
 am growing dreadfully popular; I shall be good for nothing soon; a man
 cannot be good for anything who is very popular." Probably he had in his
 mind at the time the Gospel curse of the popular man, "Woe unto you, when
 all men shall speak well of you! for so did their fathers to the false
 prophets."

 Intellectual intrepidity is one of the vital conditions of independence
 and self-reliance of character. A man must have the courage to be himself,
 and not the shadow or the echo of another. He must exercise his own
 powers, think his own thoughts, and speak his own sentiments. He must
 elaborate his own opinions, and form his own convictions. It has been said
 that he who dare not form an opinion, must be a coward; he who will not,
 must be an idler; he who cannot, must be a fool.

 But it is precisely in this element of intrepidity that so many persons of
 promise fall short, and disappoint the expectations of their friends. They
 march up to the scene of action, but at every step their courage oozes
 out. They want the requisite decision, courage, and perseverance. They
 calculate the risks, and weigh the chances, until the opportunity for
 effective effort has passed, it may be never to return.

 Men are bound to speak the truth in the love of it. "I had rather suffer,"
 said John Pym, the Commonwealth man, "for speaking the truth, than that
 the truth should suffer for want of my speaking." When a man's convictions
 are honestly formed, after fair and full consideration, he is justified in
 striving by all fair means to bring them into action. There are certain
 states of society and conditions of affairs in which a man is bound to
 speak out, and be antagonistic—when conformity is not only a
 weakness, but a sin. Great evils are in some cases only to be met by
 resistance; they cannot be wept down, but must be battled down.

 The honest man is naturally antagonistic to fraud, the truthful man to
 lying, the justice-loving man to oppression, the pureminded man to vice
 and iniquity. They have to do battle with these conditions, and if
 possible overcome them. Such men have in all ages represented the moral
 force of the world. Inspired by benevolence and sustained by courage, they
 have been the mainstays of all social renovation and progress. But for
 their continuous antagonism to evil conditions, the world were for the
 most part given over to the dominion of selfishness and vice. All the
 great reformers and martyrs were antagonistic men—enemies to
 falsehood and evildoing. The Apostles themselves were an organised band of
 social antagonists, who contended with pride, selfishness, superstition,
 and irreligion. And in our own time the lives of such men as Clarkson and
 Granville Sharpe, Father Mathew and Richard Cobden, inspired by singleness
 of purpose, have shown what highminded social antagonism can effect.

 It is the strong and courageous men who lead and guide and rule the world.
 The weak and timid leave no trace behind them; whilst the life of a single
 upright and energetic man is like a track of light. His example is
 remembered and appealed to; and his thoughts, his spirit, and his courage
 continue to be the inspiration of succeeding generations.

 It is energy—the central element of which is will—that
 produces the miracles of enthusiasm in all ages. Everywhere it is the
 mainspring of what is called force of character, and the sustaining power
 of all great action. In a righteous cause the determined man stands upon
 his courage as upon a granite block; and, like David, he will go forth to
 meet Goliath, strong in heart though an host be encamped against him.

 Men often conquer difficulties because they feel they can. Their
 confidence in themselves inspires the confidence of others. When Caesar
 was at sea, and a storm began to rage, the captain of the ship which
 carried him became unmanned by fear. "What art thou afraid of?" cried the
 great captain; "thy vessel carries Caesar!" The courage of the brave man
 is contagious, and carries others along with it. His stronger nature awes
 weaker natures into silence, or inspires them with his own will and
 purpose.

 The persistent man will not be baffled or repulsed by opposition.
 Diogenes, desirous of becoming the disciple of Antisthenes, went and
 offered himself to the cynic. He was refused. Diogenes still persisting,
 the cynic raised his knotty staff, and threatened to strike him if he did
 not depart. "Strike!" said Diogenes; "you will not find a stick hard
 enough to conquer my perseverance." Antisthenes, overcome, had not another
 word to say, but forthwith accepted him as his pupil.

 Energy of temperament, with a moderate degree of wisdom, will carry a man
 further than any amount of intellect without it. Energy makes the man of
 practical ability. It gives him VIS, force, MOMENTUM. It is the active
 motive power of character; and if combined with sagacity and
 self-possession, will enable a man to employ his powers to the best
 advantage in all the affairs of life.

 Hence it is that, inspired by energy of purpose, men of comparatively
 mediocre powers have often been enabled to accomplish such extraordinary
 results. For the men who have most powerfully influenced the world have
 not been so much men of genius as men of strong convictions and enduring
 capacity for work, impelled by irresistible energy and invincible
 determination: such men, for example, as were Mahomet, Luther, Knox,
 Calvin, Loyola, and Wesley.

 Courage, combined with energy and perseverance, will overcome difficulties
 apparently insurmountable. It gives force and impulse to effort, and does
 not permit it to retreat. Tyndall said of Faraday, that "in his warm
 moments he formed a resolution, and in his cool ones he made that
 resolution good." Perseverance, working in the right direction, grows with
 time, and when steadily practised, even by the most humble, will rarely
 fail of its reward. Trusting in the help of others is of comparatively
 little use. When one of Michael Angelo's principal patrons died, he said:
 "I begin to understand that the promises of the world are for the most
 part vain phantoms, and that to confide in one's self, and become
 something of worth and value, is the best and safest course."

 Courage is by no means incompatible with tenderness. On the contrary,
 gentleness and tenderness have been found to characterise the men, not
 less than the women, who have done the most courageous deeds. Sir Charles
 Napier gave up sporting, because he could not bear to hurt dumb creatures.
 The same gentleness and tenderness characterised his brother, Sir William,
 the historian of the Peninsular War. 1410 Such
 also was the character of Sir James Outram, pronounced by Sir Charles
 Napier to be "the Bayard of India, SANS PEUR ET SANS REPROCHE"—one
 of the bravest and yet gentlest of men; respectful and reverent to women,
 tender to children, helpful of the weak, stern to the corrupt, but kindly
 as summer to the honest and deserving. Moreover, he was himself as honest
 as day, and as pure as virtue. Of him it might be said with truth, what
 Fulke Greville said of Sidney: "He was a true model of worth—a man
 fit for conquest, reformation, plantation, or what action soever is the
 greatest and hardest among men; his chief ends withal being above all
 things the good of his fellows, and the service of his sovereign and
 country."

 When Edward the Black Prince won the Battle of Poictiers, in which he took
 prisoner the French king and his son, he entertained them in the evening
 at a banquet, when he insisted on waiting upon and serving them at table.
 The gallant prince's knightly courtesy and demeanour won the hearts of his
 captives as completely as his valour had won their persons; for,
 notwithstanding his youth, Edward was a true knight, the first and bravest
 of his time—a noble pattern and example of chivalry; his two
 mottoes, 'Hochmuth' and 'Ich dien' [14high spirit and reverent service]
 not inaptly expressing his prominent and pervading qualities.

 It is the courageous man who can best afford to be generous; or rather, it
 is his nature to be so. When Fairfax, at the Battle of Naseby, seized the
 colours from an ensign whom he had struck down in the fight, he handed
 them to a common soldier to take care of. The soldier, unable to resist
 the temptation, boasted to his comrades that he had himself seized the
 colours, and the boast was repeated to Fairfax. "Let him retain the
 honour," said the commander; "I have enough beside."

 So when Douglas, at the Battle of Bannockburn, saw Randolph, his rival,
 outnumbered and apparently overpowered by the enemy, he prepared to hasten
 to his assistance; but, seeing that Randolph was already driving them
 back, he cried out, "Hold and halt! We are come too late to aid them; let
 us not lessen the victory they have won by affecting to claim a share in
 it."

 Quite as chivalrous, though in a very different field of action, was the
 conduct of Laplace to the young philosopher Biot, when the latter had read
 to the French Academy his paper, "SUR LES EQUATIONS AUX DIFFERENCE
 MELEES." The assembled SAVANS, at its close, felicitated the reader of the
 paper on his originality. Monge was delighted at his success. Laplace also
 praised him for the clearness of his demonstrations, and invited Biot to
 accompany him home. Arrived there, Laplace took from a closet in his study
 a paper, yellow with age, and handed it to the young philosopher. To
 Biot's surprise, he found that it contained the solutions, all worked out,
 for which he had just gained so much applause. With rare magnanimity,
 Laplace withheld all knowledge of the circumstance from Biot until the
 latter had initiated his reputation before the Academy; moreover, he
 enjoined him to silence; and the incident would have remained a secret had
 not Biot himself published it, some fifty years afterwards.

 An incident is related of a French artisan, exhibiting the same
 characteristic of self-sacrifice in another form. In front of a lofty
 house in course of erection at Paris was the usual scaffold, loaded with
 men and materials. The scaffold, being too weak, suddenly broke down, and
 the men upon it were precipitated to the ground—all except two, a
 young man and a middle-aged one, who hung on to a narrow ledge, which
 trembled under their weight, and was evidently on the point of giving way.
 "Pierre," cried the elder of the two, "let go; I am the father of a
 family." "C'EST JUSTE!" said Pierre; and, instantly letting go his hold,
 he fell and was killed on the spot. The father of the family was saved.

 The brave man is magnanimous as well as gentle. He does not take even an
 enemy at a disadvantage, nor strike a man when he is down and unable to
 defend himself. Even in the midst of deadly strife such instances of
 generosity have not been uncommon. Thus, at the Battle of Dettingen,
 during the heat of the action, a squadron of French cavalry charged an
 English regiment; but when the young French officer who led them, and was
 about to attack the English leader, observed that he had only one arm,
 with which he held his bridle, the Frenchman saluted him courteously with
 his sword, and passed on. 1411

 It is related of Charles V., that after the siege and capture of
 Wittenburg by the Imperialist army, the monarch went to see the tomb of
 Luther. While reading the inscription on it, one of the servile courtiers
 who accompanied him proposed to open the grave, and give the ashes of the
 "heretic" to the winds. The monarch's cheek flushed with honest
 indignation: "I war not with the dead," said he; "let this place be
 respected."

 The portrait which the great heathen, Aristotle, drew of the Magnanimous
 Man, in other words the True Gentleman, more than two thousand years ago,
 is as faithful now as it was then. "The magnanimous man," he said, "will
 behave with moderation under both good fortune and bad. He will know how
 to be exalted and how to be abased. He will neither be delighted with
 success nor grieved by failure. He will neither shun danger nor seek it,
 for there are few things which he cares for. He is reticent, and somewhat
 slow of speech, but speaks his mind openly and boldly when occasion calls
 for it. He is apt to admire, for nothing is great to him. He overlooks
 injuries. He is not given to talk about himself or about others; for he
 does not care that he himself should be praised, or that other people
 should be blamed. He does not cry out about trifles, and craves help from
 none."

 On the other hand, mean men admire meanly. They have neither modesty,
 generosity, nor magnanimity. They are ready to take advantage of the
 weakness or defencelessness of others, especially where they have
 themselves succeeded, by unscrupulous methods, in climbing to positions of
 authority. Snobs in high places are always much less tolerable than snobs
 of low degree, because they have more frequent opportunities of making
 their want of manliness felt. They assume greater airs, and are
 pretentious in all that they do; and the higher their elevation, the more
 conspicuous is the incongruity of their position. "The higher the monkey
 climbs," says the proverb, "the more he shows his tail."

 Much depends on the way in which a thing is done. An act which might be
 taken as a kindness if done in a generous spirit, when done in a grudging
 spirit, may be felt as stingy, if not harsh and even cruel. When Ben
 Jonson lay sick and in poverty, the king sent him a paltry message,
 accompanied by a gratuity. The sturdy plainspoken poet's reply was: "I
 suppose he sends me this because I live in an alley; tell him his soul
 lives in an alley."

 From what we have said, it will be obvious that to be of an enduring and
 courageous spirit, is of great importance in the formation of character.
 It is a source not only of usefulness in life, but of happiness. On the
 other hand, to be of a timid and, still more, of a cowardly nature is one
 of the greatest misfortunes. A. wise man was accustomed to say that one of
 the principal objects he aimed at in the education of his sons and
 daughters was to train them in the habit of fearing nothing so much as
 fear. And the habit of avoiding fear is, doubtless, capable of being
 trained like any other habit, such as the habit of attention, of
 diligence, of study, or of cheerfulness.

 Much of the fear that exists is the offspring of imagination, which
 creates the images of evils which MAY happen, but perhaps rarely do; and
 thus many persons who are capable of summoning up courage to grapple with
 and overcome real dangers, are paralysed or thrown into consternation by
 those which are imaginary. Hence, unless the imagination be held under
 strict discipline, we are prone to meet evils more than halfway—to
 suffer them by forestalment, and to assume the burdens which we ourselves
 create.

 Education in courage is not usually included amongst the branches of
 female training, and yet it is really of greater importance than either
 music, French, or the use of the globes. Contrary to the view of Sir
 Richard Steele, that women should be characterised by a "tender fear," and
 "an inferiority which makes her lovely," we would have women educated in
 resolution and courage, as a means of rendering them more helpful, more
 self-reliant, and vastly more useful and happy.

 There is, indeed, nothing attractive in timidity, nothing loveable in
 fear. All weakness, whether of mind or body, is equivalent to deformity,
 and the reverse of interesting. Courage is graceful and dignified, whilst
 fear, in any form, is mean and repulsive. Yet the utmost tenderness and
 gentleness are consistent with courage. Ary Scheffer, the artist, once
 wrote to his daughter:-"Dear daughter, strive to be of good courage, to be
 gentle-hearted; these are the true qualities for woman. 'Troubles'
 everybody must expect. There is but one way of looking at fate—whatever
 that be, whether blessings or afflictions—to behave with dignity
 under both. We must not lose heart, or it will be the worse both for
 ourselves and for those whom we love. To struggle, and again and again to
 renew the conflict—THIS is life's inheritance." 1412

 In sickness and sorrow, none are braver and less complaining sufferers
 than women. Their courage, where their hearts are concerned, is indeed
 proverbial:

 "Oh! femmes c'est a tort qu'on vous nommes timides,

 A la voix de vos coeurs vous etes intrepides."

 Experience has proved that women can be as enduring as men, under the
 heaviest trials and calamities; but too little pains are taken to teach
 them to endure petty terrors and frivolous vexations with fortitude. Such
 little miseries, if petted and indulged, quickly run into sickly
 sensibility, and become the bane of their life, keeping themselves and
 those about them in a state of chronic discomfort.

 The best corrective of this condition of mind is wholesome moral and
 mental discipline. Mental strength is as necessary for the development of
 woman's character as of man's. It gives her capacity to deal with the
 affairs of life, and presence of mind, which enable her to act with vigour
 and effect in moments of emergency. Character, in a woman, as in a man,
 will always be found the best safeguard of virtue, the best nurse of
 religion, the best corrective of Time. Personal beauty soon passes; but
 beauty of mind and character increases in attractiveness the older it
 grows.

 Ben Jonson gives a striking portraiture of a noble woman in these lines:—

 "I meant she should be courteous, facile, sweet,

 Free from that solemn vice of greatness, pride;

 I meant each softed virtue there should meet,

 Fit in that softer bosom to abide.

 Only a learned and a manly soul,

 I purposed her, that should with even powers,

 The rock, the spindle, and the shears control

 Of destiny, and spin her own free hours."

 The courage of woman is not the less true because it is for the most part
 passive. It is not encouraged by the cheers of the world, for it is mostly
 exhibited in the recesses of private life. Yet there are cases of heroic
 patience and endurance on the part of women which occasionally come to the
 light of day. One of the most celebrated instances in history is that of
 Gertrude Von der Wart. Her husband, falsely accused of being an accomplice
 in the murder of the Emperor Albert, was condemned to the most frightful
 of all punishments—to be broken alive on the wheel. With most
 profound conviction of her husband's innocence the faithful woman stood by
 his side to the last, watching over him during two days and nights,
 braving the empress's anger and the inclemency of the weather, in the hope
 of contributing to soothe his dying agonies. 1413

 But women have not only distinguished themselves for their passive
 courage: impelled by affection, or the sense of duty, they have
 occasionally become heroic. When the band of conspirators, who sought the
 life of James II. of Scotland, burst into his lodgings at Perth, the king
 called to the ladies, who were in the chamber outside his room, to keep
 the door as well as they could, and give him time to escape. The
 conspirators had previously destroyed the locks of the doors, so that the
 keys could not be turned; and when they reached the ladies' apartment, it
 was found that the bar also had been removed. But, on hearing them
 approach, the brave Catherine Douglas, with the hereditary courage of her
 family, boldly thrust her arm across the door instead of the bar; and held
 it there until, her arm being broken, the conspirators burst into the room
 with drawn swords and daggers, overthrowing the ladies, who, though
 unarmed, still endeavoured to resist them.

 The defence of Lathom House by Charlotte de la Tremouille, the worthy
 descendant of William of Nassau and Admiral Coligny, was another striking
 instance of heroic bravery on the part of a noble woman. When summoned by
 the Parliamentary forces to surrender, she declared that she had been
 entrusted by her husband with the defence of the house, and that she could
 not give it up without her dear lord's orders, but trusted in God for
 protection and deliverance. In her arrangements for the defence, she is
 described as having "left nothing with her eye to be excused afterwards by
 fortune or negligence, and added to her former patience a most resolved
 fortitude." The brave lady held her house and home good against the enemy
 for a whole year—during three months of which the place was strictly
 besieged and bombarded—until at length the siege was raised, after a
 most gallant defence, by the advance of the Royalist army.

 Nor can we forget the courage of Lady Franklin, who persevered to the
 last, when the hopes of all others had died out, in prosecuting the search
 after the Franklin Expedition. On the occasion of the Royal Geographical
 Society determining to award the Founder's Medal to Lady Franklin, Sir
 Roderick Murchison observed, that in the course of a long friendship with
 her, he had abundant opportunities of observing and testing the sterling
 qualities of a woman who had proved herself worthy of the admiration of
 mankind. "Nothing daunted by failure after failure, through twelve long
 years of hope deferred, she had persevered, with a singleness of purpose
 and a sincere devotion which were truly unparalleled. And now that her one
 last expedition of the FOX, under the gallant M'Clintock, had realised the
 two great facts—that her husband had traversed wide seas unknown to
 former navigators, and died in discovering a north-west passage—then,
 surely, the adjudication of the medal would be hailed by the nation as one
 of the many recompences to which the widow of the illustrious Franklin was
 so eminently entitled."

 But that devotion to duty which marks the heroic character has more often
 been exhibited by women in deeds of charity and mercy. The greater part of
 these are never known, for they are done in private, out of the public
 sight, and for the mere love of doing good. Where fame has come to them,
 because of the success which has attended their labours in a more general
 sphere, it has come unsought and unexpected, and is often felt as a
 burden. Who has not heard of Mrs. Fry and Miss Carpenter as prison
 visitors and reformers; of Mrs. Chisholm and Miss Rye as promoters of
 emigration; and of Miss Nightingale and Miss Garrett as apostles of
 hospital nursing?

 That these women should have emerged from the sphere of private and
 domestic life to become leaders in philanthropy, indicates no small,
 degree of moral courage on their part; for to women, above all others,
 quiet and ease and retirement are most natural and welcome. Very few women
 step beyond the boundaries of home in search of a larger field of
 usefulness. But when they have desired one, they have had no difficulty in
 finding it. The ways in which men and women can help their neighbours are
 innumerable. It needs but the willing heart and ready hand. Most of the
 philanthropic workers we have named, however, have scarcely been
 influenced by choice. The duty lay in their way—it seemed to be the
 nearest to them—and they set about doing it without desire for fame,
 or any other reward but the approval of their own conscience.

 Among prison-visitors, the name of Sarah Martin is much less known than
 that of Mrs. Fry, although she preceded her in the work. How she was led
 to undertake it, furnishes at the same time an illustration of womanly
 trueheartedness and earnest womanly courage.

 Sarah Martin was the daughter of poor parents, and was left an orphan at
 an early age. She was brought up by her grandmother, at Caistor, near
 Yarmouth, and earned her living by going out to families as
 assistant-dressmaker, at a shilling a day. In 1819, a woman was tried and
 sentenced to imprisonment in Yarmouth Gaol, for cruelly beating and
 illusing her child, and her crime became the talk of the town. The young
 dressmaker was much impressed by the report of the trial, and the desire
 entered her mind of visiting the woman in gaol, and trying to reclaim her.
 She had often before, on passing the walls of the borough gaol, felt
 impelled to seek admission, with the object of visiting the inmates,
 reading the Scriptures to them, and endeavouring to lead them back to the
 society whose laws they had violated.

 At length she could not resist her impulse to visit the mother. She
 entered the gaol-porch, lifted the knocker, and asked the gaoler for
 admission. For some reason or other she was refused; but she returned,
 repeated her request, and this time she was admitted. The culprit mother
 shortly stood before her. When Sarah Martin told the motive of her visit,
 the criminal burst into tears, and thanked her. Those tears and thanks
 shaped the whole course of Sarah Martin's after-life; and the poor
 seamstress, while maintaining herself by her needle, continued to spend
 her leisure hours in visiting the prisoners, and endeavouring to alleviate
 their condition. She constituted herself their chaplain and
 schoolmistress, for at that time they had neither; she read to them from
 the Scriptures, and taught them to read and write. She gave up an entire
 day in the week for this purpose, besides Sundays, as well as other
 intervals of spare time, "feeling," she says, "that the blessing of God
 was upon her." She taught the women to knit, to sew, and to cut out; the
 sale of the articles enabling her to buy other materials, and to continue
 the industrial education thus begun. She also taught the men to make straw
 hats, men's and boys' caps, gray cotton shirts, and even patchwork—anything
 to keep them out of idleness, and from preying on their own thoughts. Out
 of the earnings of the prisoners in this way, she formed a fund, which she
 applied to furnishing them with work on their discharge; thus enabling
 them again to begin the world honestly, and at the same time affording
 her, as she herself says, "the advantage of observing their conduct."

 By attending too exclusively to this prison-work, however, Sarah Martin's
 dressmaking business fell off; and the question arose with her, whether in
 order to recover her business she was to suspend her prison-work. But her
 decision had already been made. "I had counted the cost," she said, "and
 my mind, was made up. If, whilst imparting truth to others, I became
 exposed to temporal want, the privations so momentary to an individual
 would not admit of comparison with following the Lord, in thus
 administering to others." She now devoted six or seven hours every day to
 the prisoners, converting what would otherwise have been a scene of
 dissolute idleness into a hive of orderly industry. Newly-admitted
 prisoners were sometimes refractory, but her persistent gentleness
 eventually won their respect and co-operation. Men old in years and crime,
 pert London pickpockets, depraved boys and dissolute sailors, profligate
 women, smugglers, poachers, and the promiscuous horde of criminals which
 usually fill the gaol of a seaport and county town, all submitted to the
 benign influence of this good woman; and under her eyes they might be
 seen, for the first time in their lives, striving to hold a pen, or to
 master the characters in a penny primer. She entered into their
 confidences—watched, wept, prayed, and felt for all by turns. She
 strengthened their good resolutions, cheered the hopeless and despairing,
 and endeavoured to put all, and hold all, in the right road of amendment.

 For more than twenty years this good and truehearted woman pursued her
 noble course, with little encouragement, and not much help; almost her
 only means of subsistence consisting in an annual income of ten or twelve
 pounds left by her grandmother, eked out by her little earnings at
 dressmaking. During the last two years of her ministrations, the borough
 magistrates of Yarmouth, knowing that her self-imposed labours saved them
 the expense of a schoolmaster and chaplain [14which they had become bound
 by law to appoint], made a proposal to her of an annual salary of 12L. a
 year; but they did it in so indelicate a manner as greatly to wound her
 sensitive feelings. She shrank from becoming the salaried official of the
 corporation, and bartering for money those serviced which had throughout
 been labours of love. But the Gaol Committee coarsely informed her, "that
 if they permitted her to visit the prison she must submit to their terms,
 or be excluded." For two years, therefore, she received the salary of 12L.
 a year—the acknowledgment of the Yarmouth corporation for her
 services as gaol chaplain and schoolmistress! She was now, however,
 becoming old and infirm, and the unhealthy atmosphere of the gaol did much
 towards finally disabling her. While she lay on her deathbed, she resumed
 the exercise of a talent she had occasionally practised before in her
 moments of leisure—the composition of sacred poetry. As works of
 art, they may not excite admiration; yet never were verses written truer
 in spirit, or fuller of Christian love. But her own life was a nobler poem
 than any she ever wrote—full of true courage, perseverance, charity,
 and wisdom. It was indeed a commentary upon her own words:

 "The high desire that others may be blest

 Savours of heaven."

 CHAPTER VI.—SELF-CONTROL.

 "Honour and profit do not always lie in the same sack."—

 GEORGE HERBERT.

 "The government of one's self is the only true freedom for

 the Individual."—FREDERICK PERTHES.

 "It is in length of patience, and endurance, and

 forbearance, that so much of what is good in mankind and

 womankind is shown."—ARTHUR HELPS.

 "Temperance, proof

 Against all trials; industry severe

 And constant as the motion of the day;

 Stern self-denial round him spread, with shade

 That might be deemed forbidding, did not there

 All generous feelings flourish and rejoice;

 Forbearance, charity indeed and thought,

 And resolution competent to take

 Out of the bosom of simplicity

 All that her holy customs recommend."—WORDSWORTH.

 Self-control is only courage under another form. It may almost be regarded
 as the primary essence of character. It is in virtue of this quality that
 Shakspeare defines man as a being "looking before and after." It forms the
 chief distinction between man and the mere animal; and, indeed, there can
 be no true manhood without it.

 Self-control is at the root of all the virtues. Let a man give the reins
 to his impulses and passions, and from that moment he yields up his moral
 freedom. He is carried along the current of life, and becomes the slave of
 his strongest desire for the time being.

 To be morally free—to be more than an animal—man must be able
 to resist instinctive impulse, and this can only be done by the exercise
 of self-control. Thus it is this power which constitutes the real
 distinction between a physical and a moral life, and that forms the
 primary basis of individual character.

 In the Bible praise is given, not to the strong man who "taketh a city,"
 but to the stronger man who "ruleth his own spirit." This stronger man is
 he who, by discipline, exercises a constant control over his thoughts, his
 speech, and his acts. Nine-tenths of the vicious desires that degrade
 society, and which, when indulged, swell into the crimes that disgrace it,
 would shrink into insignificance before the advance of valiant
 self-discipline, self-respect, and self-control. By the watchful exercise
 of these virtues, purity of heart and mind become habitual, and the
 character is built up in chastity, virtue, and temperance.

 The best support of character will always be found in habit, which,
 according as the will is directed rightly or wrongly, as the case may be,
 will prove either a benignant ruler or a cruel despot. We may be its
 willing subject on the one hand, or its servile slave on the other. It may
 help us on the road to good, or it may hurry us on the road to ruin.

 Habit is formed by careful training. And it is astonishing how much can be
 accomplished by systematic discipline and drill. See how, for instance,
 out of the most unpromising materials—such as roughs picked up in
 the streets, or raw unkempt country lads taken from the plough—steady
 discipline and drill will bring out the unsuspected qualities of courage,
 endurance, and self-sacrifice; and how, in the field of battle, or even on
 the more trying occasions of perils by sea—such as the burning of
 the SARAH SANDS or the wreck of the BIRKENHEAD—such men, carefully
 disciplined, will exhibit the unmistakable characteristics of true bravery
 and heroism!

 Nor is moral discipline and drill less influential in the formation of
 character. Without it, there will be no proper system and order in the
 regulation of the life. Upon it depends the cultivation of the sense of
 self-respect, the education of the habit of obedience, the development of
 the idea of duty. The most self-reliant, self-governing man is always
 under discipline: and the more perfect the discipline, the higher will be
 his moral condition. He has to drill his desires, and keep them in
 subjection to the higher powers of his nature. They must obey the word of
 command of the internal monitor, the conscience—otherwise they will
 be but the mere slaves of their inclinations, the sport of feeling and
 impulse.

 "In the supremacy of self-control," says Herbert Spencer, "consists one of
 the perfections of the ideal man. Not to be impulsive—not to be
 spurred hither and thither by each desire that in turn comes uppermost—but
 to be self-restrained, self-balanced, governed by the joint decision of
 the feelings in council assembled, before whom every action shall have
 been fully debated and calmly determined—that it is which education,
 moral education at least, strives to produce." 151

 The first seminary of moral discipline, and the best, as we have already
 shown, is the home; next comes the school, and after that the world, the
 great school of practical life. Each is preparatory to the other, and what
 the man or woman becomes, depends for the most part upon what has gone
 before. If they have enjoyed the advantage of neither the home nor the
 school, but have been allowed to grow up untrained, untaught, and
 undisciplined, then woe to themselves—woe to the society of which
 they form part!

 The best-regulated home is always that in which the discipline is the most
 perfect, and yet where it is the least felt. Moral discipline acts with
 the force of a law of nature. Those subject to it yield themselves to it
 unconsciously; and though it shapes and forms the whole character, until
 the life becomes crystallized in habit, the influence thus exercised is
 for the most part unseen and almost unfelt.

 The importance of strict domestic discipline is curiously illustrated by a
 fact mentioned in Mrs. Schimmelpenninck's Memoirs, to the following
 effect: that a lady who, with her husband, had inspected most of the
 lunatic asylums of England and the Continent, found the most numerous
 class of patients was almost always composed of those who had been only
 children, and whose wills had therefore rarely been thwarted or
 disciplined in early life; whilst those who were members of large
 families, and who had been trained in self-discipline, were far less
 frequent victims to the malady.

 Although the moral character depends in a great degree on temperament and
 on physical health, as well as on domestic and early training and the
 example of companions, it is also in the power of each individual to
 regulate, to restrain, and to discipline it by watchful and persevering
 self-control. A competent teacher has said of the propensities and habits,
 that they are as teachable as Latin and Greek, while they are much more
 essential to happiness.

 Dr. Johnson, though himself constitutionally prone to melancholy, and
 afflicted by it as few have been from his earliest years, said that "a
 man's being in a good or bad humour very much depends upon his will." We
 may train ourselves in a habit of patience and contentment on the one
 hand, or of grumbling and discontent on the other. We may accustom
 ourselves to exaggerate small evils, and to underestimate great blessings.
 We may even become the victim of petty miseries by giving way to them.
 Thus, we may educate ourselves in a happy disposition, as well as in a
 morbid one. Indeed, the habit of viewing things cheerfully, and of
 thinking about life hopefully, may be made to grow up in us like any other
 habit. 152
 It was not an exaggerated estimate of Dr. Johnson to say, that the habit
 of looking at the best side of any event is worth far more than a thousand
 pounds a year.

 The religious man's life is pervaded by rigid self-discipline and
 self-restraint. He is to be sober and vigilant, to eschew evil and do
 good, to walk in the spirit, to be obedient unto death, to withstand in
 the evil day, and having done all, to stand; to wrestle against spiritual
 wickedness, and against the rulers of the darkness of this world; to be
 rooted and built up in faith, and not to be weary of well-doing; for in
 due season he shall reap, if he faint not.

 The man of business also must needs be subject to strict rule and system.
 Business, like life, is managed by moral leverage; success in both
 depending in no small degree upon that regulation of temper and careful
 self-discipline, which give a wise man not only a command over himself,
 but over others. Forbearance and self-control smooth the road of life, and
 open many ways which would otherwise remain closed. And so does
 self-respect: for as men respect themselves, so will they usually respect
 the personality of others.

 It is the same in politics as in business. Success in that sphere of life
 is achieved less by talent than by temper, less by genius than by
 character. If a man have not self-control, he will lack patience, be
 wanting in tact, and have neither the power of governing himself nor of
 managing others. When the quality most needed in a Prime Minister was the
 subject of conversation in the presence of Mr. Pitt, one of the speakers
 said it was "Eloquence;" another said it was "Knowledge;" and a third said
 it was "Toil," "No," said Pitt, "it is Patience!" And patience means
 self-control, a quality in which he himself was superb. His friend George
 Rose has said of him that he never once saw Pitt out of temper. 153
 Yet, although patience is usually regarded as a "slow" virtue, Pitt
 combined with it the most extraordinary readiness, vigour, and rapidity of
 thought as well as action.

 It is by patience and self-control that the truly heroic character is
 perfected. These were among the most prominent characteristics of the
 great Hampden, whose noble qualities were generously acknowledged even by
 his political enemies. Thus Clarendon described him as a man of rare
 temper and modesty, naturally cheerful and vivacious, and above all, of a
 flowing courtesy. He was kind and intrepid, yet gentle, of unblameable
 conversation, and his heart glowed with love to all men. He was not a man
 of many words, but, being of unimpeachable character, every word he
 uttered carried weight. "No man had ever a greater power over himself....
 He was very temperate in diet, and a supreme governor over all his
 passions and affections; and he had thereby great power over other men's."
 Sir Philip Warwick, another of his political opponents, incidentally
 describes his great influence in a certain debate: "We had catched at each
 other's locks, and sheathed our swords in each other's bowels, had not the
 sagacity and great calmness of Mr. Hampden, by a short speech, prevented
 it, and led us to defer our angry debate until the next morning."

 A strong temper is not necessarily a bad temper. But the stronger the
 temper, the greater is the need of self-discipline and self-control. Dr.
 Johnson says men grow better as they grow older, and improve with
 experience; but this depends upon the width, and depth, and generousness
 of their nature. It is not men's faults that ruin them so much as the
 manner in which they conduct themselves after the faults have been
 committed. The wise will profit by the suffering they cause, and eschew
 them for the future; but there are those on whom experience exerts no
 ripening influence, and who only grow narrower and bitterer and more
 vicious with time.

 What is called strong temper in a young man, often indicates a large
 amount of unripe energy, which will expend itself in useful work if the
 road be fairly opened to it. It is said of Stephen Gerard, a Frenchman,
 who pursued a remarkably successful career in the United States, that when
 he heard of a clerk with a strong temper, he would readily take him into
 his employment, and set him to work in a room by himself; Gerard being of
 opinion that such persons were the best workers, and that their energy
 would expend itself in work if removed from the temptation to quarrel.

 Strong temper may only mean a strong and excitable will. Uncontrolled, it
 displays itself in fitful outbreaks of passion; but controlled and held in
 subjection—like steam pent-up within the organised mechanism of a
 steam-engine, the use of which is regulated and controlled by slide-valves
 and governors and levers—it may become a source of energetic power
 and usefulness. Hence, some of the greatest characters in history have
 been men of strong temper, but of equally strong determination to hold
 their motive power under strict regulation and control.

 The famous Earl of Strafford was of an extremely choleric and passionate
 nature, and had great struggles with himself in his endeavours to control
 his temper. Referring to the advice of one of his friends, old Secretary
 Cooke, who was honest enough to tell him of his weakness, and to caution
 him against indulging it, he wrote: "You gave me a good lesson to be
 patient; and, indeed, my years and natural inclinations give me heat more
 than enough, which, however, I trust more experience shall cool, and a
 watch over myself in time altogether overcome; in the meantime, in this at
 least it will set forth itself more pardonable, because my earnestness
 shall ever be for the honour, justice, and profit of my master; and it is
 not always anger, but the misapplying of it, that is the vice so
 blameable, and of disadvantage to those that let themselves loose
 there-unto." 154

 Cromwell, also, is described as having been of a wayward and violent
 temper in his youth—cross, untractable, and masterless—with a
 vast quantity of youthful energy, which exploded in a variety of youthful
 mischiefs. He even obtained the reputation of a roysterer in his native
 town, and seemed to be rapidly going to the bad, when religion, in one of
 its most rigid forms, laid hold upon his strong nature, and subjected it
 to the iron discipline of Calvinism. An entirely new direction was thus
 given to his energy of temperament, which forced an outlet for itself into
 public life, and eventually became the dominating influence in England for
 a period of nearly twenty years.

 The heroic princes of the House of Nassau were all distinguished for the
 same qualities of self-control, self-denial, and determination of purpose.
 William the Silent was so called, not because he was a taciturn man—for
 he was an eloquent and powerful speaker where eloquence was necessary—but
 because he was a man who could hold his tongue when it was wisdom not to
 speak, and because he carefully kept his own counsel when to have revealed
 it might have been dangerous to the liberties of his country. He was so
 gentle and conciliatory in his manner that his enemies even described him
 as timid and pusillanimous. Yet, when the time for action came, his
 courage was heroic, his determination unconquerable. "The rock in the
 ocean," says Mr. Motley, the historian of the Netherlands, "tranquil amid
 raging billows, was the favourite emblem by which his friends expressed
 their sense of his firmness."

 Mr. Motley compares William the Silent to Washington, whom he in many
 respects resembled. The American, like the Dutch patriot, stands out in
 history as the very impersonation of dignity, bravery, purity, and
 personal excellence. His command over his feelings, even in moments of
 great difficulty and danger, was such as to convey the impression, to
 those who did not know him intimately, that he was a man of inborn
 calmness and almost impassiveness of disposition. Yet Washington was by
 nature ardent and impetuous; his mildness, gentleness, politeness, and
 consideration for others, were the result of rigid self-control and
 unwearied self-discipline, which he diligently practised even from his
 boyhood. His biographer says of him, that "his temperament was ardent, his
 passions strong, and amidst the multiplied scenes of temptation and
 excitement through which he passed, it was his constant effort, and
 ultimate triumph, to check the one and subdue the other." And again: "His
 passions were strong, and sometimes they broke out with vehemence, but he
 had the power of checking them in an instant. Perhaps self-control was the
 most remarkable trait of his character. It was in part the effect of
 discipline; yet he seems by nature to have possessed this power in a
 degree which has been denied to other men." 155

 The Duke of Wellington's natural temper, like that of Napoleon, was
 irritable in the extreme; and it was only by watchful self-control that he
 was enabled to restrain it. He studied calmness and coolness in the midst
 of danger, like any Indian chief. At Waterloo, and elsewhere, he gave his
 orders in the most critical moments, without the slightest excitement, and
 in a tone of voice almost more than usually subdued. 156

 Wordsworth the poet was, in his childhood, "of a stiff, moody, and violent
 temper," and "perverse and obstinate in defying chastisement." When
 experience of life had disciplined his temper, he learnt to exercise
 greater self-control; but, at the same time, the qualities which
 distinguished him as a child were afterwards useful in enabling him to
 defy the criticism of his enemies. Nothing was more marked than
 Wordsworth's self-respect and self-determination, as well as his
 self-consciousness of power, at all periods of his history.

 Henry Martyn, the missionary, was another instance of a man in whom
 strength of temper was only so much pent-up, unripe energy. As a boy he
 was impatient, petulant, and perverse; but by constant wrestling against
 his tendency to wrongheadedness, he gradually gained the requisite
 strength, so as to entirely overcome it, and to acquire what he so greatly
 coveted—the gift of patience.

 A man may be feeble in organization, but, blessed with a happy
 temperament, his soul may be great, active, noble, and sovereign.
 Professor Tyndall has given us a fine picture of the character of Faraday,
 and of his self-denying labours in the cause of science—exhibiting
 him as a man of strong, original, and even fiery nature, and yet of
 extreme tenderness and sensibility. "Underneath his sweetness and
 gentleness," he says, "was the heat of a volcano. He was a man of
 excitable and fiery nature; but, through high self-discipline, he had
 converted the fire into a central glow and motive power of life, instead
 of permitting it to waste itself in useless passion."

 There was one fine feature in Faraday's character which is worthy of
 notice—one closely akin to self-control: it was his self-denial. By
 devoting himself to analytical chemistry, he might have speedily realised
 a large fortune; but he nobly resisted the temptation, and preferred to
 follow the path of pure science. "Taking the duration of his life into
 account," says Mr. Tyndall, "this son of a blacksmith and apprentice to a
 bookbinder had to decide between a fortune of L.150,000 on the one side,
 and his undowered science on the other. He chose the latter, and died a
 poor man. But his was the glory of holding aloft among the nations the
 scientific name of England for a period of forty years." 157

 Take a like instance of the self-denial of a Frenchman. The historian
 Anquetil was one of the small number of literary men in France who refused
 to bow to the Napoleonic yoke. He sank into great poverty, living on
 bread-and-milk, and limiting his expenditure to only three sous a day. "I
 have still two sous a day left," said he, "for the conqueror of Marengo
 and Austerlitz." "But if you fall sick," said a friend to him, "you will
 need the help of a pension. Why not do as others do? Pay court to the
 Emperor—you have need of him to live." "I do not need him to die,"
 was the historian's reply. But Anquetil did not die of poverty; he lived
 to the age of ninety-four, saying to a friend, on the eve of his death,
 "Come, see a man who dies still full of life!"

 Sir James Outram exhibited the same characteristic of noble self-denial,
 though in an altogether different sphere of life. Like the great King
 Arthur, he was emphatically a man who "forbore his own advantage." He was
 characterised throughout his whole career by his noble unselfishness.
 Though he might personally disapprove of the policy he was occasionally
 ordered to carry out, he never once faltered in the path of duty. Thus he
 did not approve of the policy of invading Scinde; yet his services
 throughout the campaign were acknowledged by General Sir C. Napier to have
 been of the most brilliant character. But when the war was over, and the
 rich spoils of Scinde lay at the conqueror's feet, Outram said: "I
 disapprove of the policy of this war—I will accept no share of the
 prize-money!"

 Not less marked was his generous self-denial when despatched with a strong
 force to aid Havelock in fighting his way to Lucknow. As superior officer,
 he was entitled to take upon himself the chief command; but, recognising
 what Havelock had already done, with rare disinterestedness, he left to
 his junior officer the glory of completing the campaign, offering to serve
 under him as a volunteer. "With such reputation," said Lord Clyde, "as
 Major-General Outram has won for himself, he can afford to share glory and
 honour with others. But that does not lessen the value of the sacrifice he
 has made with such disinterested generosity."

 If a man would get through life honourably and peaceably, he must
 necessarily learn to practise self-denial in small things as well as
 great. Men have to bear as well as forbear. The temper has to be held in
 subjection to the judgment; and the little demons of ill-humour,
 petulance, and sarcasm, kept resolutely at a distance. If once they find
 an entrance to the mind, they are very apt to return, and to establish for
 themselves a permanent occupation there.

 It is necessary to one's personal happiness, to exercise control over
 one's words as well as acts: for there are words that strike even harder
 than blows; and men may "speak daggers," though they use none. "UN COUP DE
 LANGUE," says the French proverb, "EST PIRE QU'UN COUP DE LANCE." The
 stinging repartee that rises to the lips, and which, if uttered, might
 cover an adversary with confusion, how difficult it sometimes is to resist
 saying it! "Heaven keep us," says Miss Bremer in her 'Home,' "from the
 destroying power of words! There are words which sever hearts more than
 sharp swords do; there are words the point of which sting the heart
 through the course of a whole life."

 Thus character exhibits itself in self-control of speech as much as in
 anything else. The wise and forbearant man will restrain his desire to say
 a smart or severe thing at the expense of another's feelings; while the
 fool blurts out what he thinks, and will sacrifice his friend rather than
 his joke. "The mouth of a wise man," said Solomon, "is in his heart; the
 heart of a fool is in his mouth."

 There are, however, men who are no fools, that are headlong in their
 language as in their acts, because of their want of forbearance and
 self-restraining patience. The impulsive genius, gifted with quick thought
 and incisive speech—perhaps carried away by the cheers of the moment—lets
 fly a sarcastic sentence which may return upon him to his own infinite
 damage. Even statesmen might be named, who have failed through their
 inability to resist the temptation of saying clever and spiteful things at
 their adversary's expense. "The turn of a sentence," says Bentham, "has
 decided the fate of many a friendship, and, for aught that we know, the
 fate of many a kingdom." So, when one is tempted to write a clever but
 harsh thing, though it may be difficult to restrain it, it is always
 better to leave it in the inkstand. "A goose's quill," says the Spanish
 proverb, "often hurts more than a lion's claw."

 Carlyle says, when speaking of Oliver Cromwell, "He that cannot withal
 keep his mind to himself, cannot practise any considerable thing
 whatsoever." It was said of William the Silent, by one of his greatest
 enemies, that an arrogant or indiscreet word was never known to fall from
 his lips. Like him, Washington was discretion itself in the use of speech,
 never taking advantage of an opponent, or seeking a shortlived triumph in
 a debate. And it is said that in the long run, the world comes round to
 and supports the wise man who knows when and how to be silent.

 We have heard men of great experience say that they have often regretted
 having spoken, but never once regretted holding their tongue. "Be silent,"
 says Pythagoras, "or say something better than silence." "Speak fitly,"
 says George Herbert, "or be silent wisely." St. Francis de Sales, whom
 Leigh Hunt styled "the Gentleman Saint," has said: "It is better to remain
 silent than to speak the truth ill-humouredly, and so spoil an excellent
 dish by covering it with bad sauce." Another Frenchman, Lacordaire,
 characteristically puts speech first, and silence next. "After speech," he
 says, "silence is the greatest power in the world." Yet a word spoken in
 season, how powerful it may be! As the old Welsh proverb has it, "A golden
 tongue is in the mouth of the blessed."

 It is related, as a remarkable instance of self-control on the part of De
 Leon, a distinguished Spanish poet of the sixteenth century, who lay for
 years in the dungeons of the Inquisition without light or society, because
 of his having translated a part of the Scriptures into his native tongue,
 that on being liberated and restored to his professorship, an immense
 crowd attended his first lecture, expecting some account of his long
 imprisonment; but Do Leon was too wise and too gentle to indulge in
 recrimination. He merely resumed the lecture which, five years before, had
 been so sadly interrupted, with the accustomed formula "HERI DICEBAMUS,"
 and went directly into his subject.

 There are, of course, times and occasions when the expression of
 indignation is not only justifiable but necessary. We are bound to be
 indignant at falsehood, selfishness, and cruelty. A man of true feeling
 fires up naturally at baseness or meanness of any sort, even in cases
 where he may be under no obligation to speak out. "I would have nothing to
 do," said Perthes, "with the man who cannot be moved to indignation. There
 are more good people than bad in the world, and the bad get the upper hand
 merely because they are bolder. We cannot help being pleased with a man
 who uses his powers with decision; and we often take his side for no other
 reason than because he does so use them. No doubt, I have often repented
 speaking; but not less often have I repented keeping silence." 158

 One who loves right cannot be indifferent to wrong, or wrongdoing. If he
 feels warmly, he will speak warmly, out of the fulness of his heart. As a
 noble lady 159 has written:

 "A noble heart doth teach a virtuous scorn—

 To scorn to owe a duty overlong,

 To scorn to be for benefits forborne,

 To scorn to lie, to scorn to do a wrong,

 To scorn to bear an injury in mind,

 To scorn a freeborn heart slave-like to bind."

 We have, however, to be on our guard against impatient scorn. The best
 people are apt to have their impatient side; and often, the very temper
 which makes men earnest, makes them also intolerant. 1510
 "Of all mental gifts," says Miss Julia Wedgwood, "the rarest is
 intellectual patience; and the last lesson of culture is to believe in
 difficulties which are invisible to ourselves."

 The best corrective of intolerance in disposition, is increase of wisdom
 and enlarged experience of life. Cultivated good sense will usually save
 men from the entanglements in which moral impatience is apt to involve
 them; good sense consisting chiefly in that temper of mind which enables
 its possessor to deal with the practical affairs of life with justice,
 judgment, discretion, and charity. Hence men of culture and experience are
 invariably, found the most forbearant and tolerant, as ignorant and
 narrowminded persons are found the most unforgiving and intolerant. Men of
 large and generous natures, in proportion to their practical wisdom, are
 disposed to make allowance for the defects and disadvantages of others—allowance
 for the controlling power of circumstances in the formation of character,
 and the limited power of resistance of weak and fallible natures to
 temptation and error. "I see no fault committed," said Goethe, "which I
 also might not have committed." So a wise and good man exclaimed, when he
 saw a criminal drawn on his hurdle to Tyburn: "There goes Jonathan
 Bradford—but for the grace of God!"

 Life will always be, to a great extent, what we ourselves make it. The
 cheerful man makes a cheerful world, the gloomy man a gloomy one. We
 usually find but our own temperament reflected in the dispositions of
 those about us. If we are ourselves querulous, we will find them so; if we
 are unforgiving and uncharitable to them, they will be the same to us. A
 person returning from an evening party not long ago, complained to a
 policeman on his beat that an ill-looking fellow was following him: it
 turned out to be only his own shadow! And such usually is human life to
 each of us; it is, for the most part, but the reflection of ourselves.

 If we would be at peace with others, and ensure their respect, we must
 have regard for their personality. Every man has his peculiarities of
 manner and character, as he has peculiarities of form and feature; and we
 must have forbearance in dealing with them, as we expect them to have
 forbearance in dealing with us. We may not be conscious of our own
 peculiarities, yet they exist nevertheless. There is a village in South
 America where gotos or goitres are so common that to be without one is
 regarded as a deformity. One day a party of Englishmen passed through the
 place, when quite a crowd collected to jeer them, shouting: "See, see
 these people—they have got NO GOTOS!"

 Many persons give themselves a great deal of fidget concerning what other
 people think of them and their peculiarities. Some are too much disposed
 to take the illnatured side, and, judging by themselves, infer the worst.
 But it is very often the case that the uncharitableness of others, where
 it really exists, is but the reflection of our own want of charity and
 want of temper. It still oftener happens, that the worry we subject
 ourselves to, has its source in our own imagination. And even though those
 about us may think of us uncharitably, we shall not mend matters by
 exasperating ourselves against them. We may thereby only expose ourselves
 unnecessarily to their illnature or caprice. "The ill that comes out of
 our mouth," says Herbert, "ofttimes falls into our bosom."

 The great and good philosopher Faraday communicated the following piece of
 admirable advice, full of practical wisdom, the result of a rich
 experience of life, in a letter to his friend Professor Tyndall:- "Let me,
 as an old man, who ought by this time to have profited by experience, say
 that when I was younger I found I often misrepresented the intentions of
 people, and that they did not mean what at the time I supposed they meant;
 and further, that, as a general rule, it was better to be a little dull of
 apprehension where phrases seemed to imply pique, and quick in perception
 when, on the contrary, they seemed to imply kindly feeling. The real truth
 never fails ultimately to appear; and opposing parties, if wrong, are
 sooner convinced when replied to forbearingly, than when overwhelmed. All
 I mean to say is, that it is better to be blind to the results of
 partisanship, and quick to see goodwill. One has more happiness in one's
 self in endeavouring to follow the things that make for peace. You can
 hardly imagine how often I have been heated in private when opposed, as I
 have thought unjustly and superciliously, and yet I have striven, and
 succeeded, I hope, in keeping down replies of the like kind. And I know I
 have never lost by it." 1511

 While the painter Barry was at Rome, he involved himself, as was his wont,
 in furious quarrels with the artists and dilettanti, about
 picture-painting and picture-dealing, upon which his friend and
 countryman, Edmund Burke—always the generous friend of struggling
 merit—wrote to him kindly and sensibly: "Believe me, dear Barry,
 that the arms with which the ill-dispositions of the world are to be
 combated, and the qualities by which it is to be reconciled to us, and we
 reconciled to it, are moderation, gentleness, a little indulgence to
 others, and a great deal of distrust of ourselves; which are not qualities
 of a mean spirit, as some may possibly think them, but virtues of a great
 and noble kind, and such as dignify our nature as much as they contribute
 to our repose and fortune; for nothing can be so unworthy of a
 well-composed soul as to pass away life in bickerings and litigations—in
 snarling and scuffling with every one about us. We must be at peace with
 our species, if not for their sakes, at least very much for our own." 1512

 No one knew the value of self-control better than the poet Burns, and no
 one could teach it more eloquently to others; but when it came to
 practice, Burns was as weak as the weakest. He could not deny himself the
 pleasure of uttering a harsh and clever sarcasm at another's expense. One
 of his biographers observes of him, that it was no extravagant arithmetic
 to say that for every ten jokes he made himself a hundred enemies. But
 this was not all. Poor Burns exercised no control over his appetites, but
 freely gave them rein:

 "Thus thoughtless follies laid him low

 And stained his name."

 Nor had he the self-denial to resist giving publicity to compositions
 originally intended for the delight of the tap-room, but which continue
 secretly to sow pollution broadcast in the minds of youth. Indeed,
 notwithstanding the many exquisite poems of this writer, it is not saying
 too much to aver that his immoral writings have done far more harm than
 his purer writings have done good; and that it would be better that all
 his writings should be destroyed and forgotten provided his indecent songs
 could be destroyed with them.

 The remark applies alike to Beranger, who has been styled "The Burns of
 France." Beranger was of the same bright incisive genius; he had the same
 love of pleasure, the same love of popularity; and while he flattered
 French vanity to the top of its bent, he also painted the vices most loved
 by his countrymen with the pen of a master. Beranger's songs and Thiers'
 History probably did more than anything else to reestablish the Napoleonic
 dynasty in France. But that was a small evil compared with the moral
 mischief which many of Beranger's songs are calculated to produce; for,
 circulating freely as they do in French households, they exhibit pictures
 of nastiness and vice, which are enough to pollute and destroy a nation.

One of Burns's finest poems, written, in his twenty-eighth year, is

entitled 'A Bard's Epitaph.' It is a description, by anticipation, of

his own life. Wordsworth has said of it: "Here is a sincere and solemn

avowal; a public declaration from his own will; a confession at once

devout, poetical and human; a history in the shape of a prophecy." It

concludes with these lines:—

 "Reader, attend—whether thy soul

 Soars fancy's flights beyond the pole,

 Or darkling grubs this earthly hole

 In low pursuit;

 Know—prudent, cautious self-control,

 Is Wisdom's root."

 One of the vices before which Burns fell—and it may be said to be a
 master-vice, because it is productive of so many other vices—was
 drinking. Not that he was a drunkard, but because he yielded to the
 temptations of drink, with its degrading associations, and thereby lowered
 and depraved his whole nature. 1513 But
 poor Burns did not stand alone; for, alas! of all vices, the unrestrained
 appetite for drink was in his time, as it continues to be now, the most
 prevalent, popular, degrading, and destructive.

 Were it possible to conceive the existence of a tyrant who should compel
 his people to give up to him one-third or more of their earnings, and
 require them at the same time to consume a commodity that should brutalise
 and degrade them, destroy the peace and comfort of their families, and sow
 in themselves the seeds of disease and premature death—what
 indignation meetings, what monster processions there would be! 'What
 eloquent speeches and apostrophes to the spirit of liberty!—what
 appeals against a despotism so monstrous and so unnatural! And yet such a
 tyrant really exists amongst us—the tyrant of unrestrained appetite,
 whom no force of arms, or voices, or votes can resist, while men are
 willing to be his slaves.

 The power of this tyrant can only be overcome by moral means—by
 self-discipline, self-respect, and self-control. There is no other way of
 withstanding the despotism of appetite in any of its forms. No reform of
 institutions, no extended power of voting, no improved form of government,
 no amount of scholastic instruction, can possibly elevate the character of
 a people who voluntarily abandon themselves to sensual indulgence. The
 pursuit of ignoble pleasure is the degradation of true happiness; it saps
 the morals, destroys the energies, and degrades the manliness and
 robustness of individuals as of nations.

 The courage of self-control exhibits itself in many ways, but in none more
 clearly than in honest living. Men without the virtue of self-denial are
 not only subject to their own selfish desires, but they are usually in
 bondage to others who are likeminded with themselves. What others do, they
 do. They must live according to the artificial standard of their class,
 spending like their neighbours, regardless of the consequences, at the
 same time that all are, perhaps, aspiring after a style of living higher
 than their means. Each carries the others along with him, and they have
 not the moral courage to stop. They cannot resist the temptation of living
 high, though it may be at the expense of others; and they gradually become
 reckless of debt, until it enthrals them. In all this there is great moral
 cowardice, pusillanimity, and want of manly independence of character.

 A rightminded man will shrink from seeming to be what he is not, or
 pretending to be richer than he really is, or assuming a style of living
 that his circumstances will not justify. He will have the courage to live
 honestly within his own means, rather than dishonestly upon the means of
 other people; for he who incurs debts in striving to maintain a style of
 living beyond his income, is in spirit as dishonest as the man who openly
 picks your pocket.

 To many, this may seem an extreme view, but it will bear the strictest
 test. Living at the cost of others is not only dishonesty, but it is
 untruthfulness in deed, as lying is in word. The proverb of George
 Herbert, that "debtors are liars," is justified by experience. Shaftesbury
 somewhere says that a restlessness to have something which we have not,
 and to be something which we are not, is the root of all immorality. 1514
 No reliance is to be placed on the saying—a very dangerous one—of
 Mirabeau, that "LA PETITE MORALE ETAIT L'ENNEMIE DE LA GRANDE." On the
 contrary, strict adherence to even the smallest details of morality is the
 foundation of all manly and noble character.

 The honourable man is frugal of his means, and pays his way honestly. He
 does not seek to pass himself off as richer than he is, or, by running
 into debt, open an account with ruin. As that man is not poor whose means
 are small, but whose desires are uncontrolled, so that man is rich whose
 means are more than sufficient for his wants. When Socrates saw a great
 quantity of riches, jewels, and furniture of great value, carried in pomp
 through Athens, he said, "Now do I see how many things I do NOT desire."
 "I can forgive everything but selfishness," said Perthes. "Even the
 narrowest circumstances admit of greatness with reference to 'mine and
 thine'; and none but the very poorest need fill their daily life with
 thoughts of money, if they have but prudence to arrange their housekeeping
 within the limits of their income."

 A man may be indifferent to money because of higher considerations, as
 Faraday was, who sacrificed wealth to pursue science; but if he would have
 the enjoyments that money can purchase, he must honestly earn it, and not
 live upon the earnings of others, as those do who habitually incur debts
 which they have no means of paying. When Maginn, always drowned in debt,
 was asked what he paid for his wine, he replied that he did not know, but
 he believed they "put something down in a book." 1515

 This "putting-down in a book" has proved the ruin of a great many
 weakminded people, who cannot resist the temptation of taking things upon
 credit which they have not the present means of paying for; and it would
 probably prove of great social benefit if the law which enables creditors
 to recover debts contracted under certain circumstances were altogether
 abolished. But, in the competition for trade, every encouragement is given
 to the incurring of debt, the creditor relying upon the law to aid him in
 the last extremity. When Sydney Smith once went into a new neighbourhood,
 it was given out in the local papers that he was a man of high
 connections, and he was besought on all sides for his "custom." But he
 speedily undeceived his new neighbours. "We are not great people at all,"
 he said: "we are only common honest people—people that pay our
 debts."

 Hazlitt, who was a thoroughly honest though rather thriftless man, speaks
 of two classes of persons, not unlike each other—those who cannot
 keep their own money in their hands, and those who cannot keep their hands
 from other people's. The former are always in want of money, for they
 throw it away on any object that first presents itself, as if to get rid
 of it; the latter make away with what they have of their own, and are
 perpetual borrowers from all who will lend to them; and their genius for
 borrowing, in the long run, usually proves their ruin.

 Sheridan was one of such eminent unfortunates. He was impulsive and
 careless in his expenditure, borrowing money, and running into debt with
 everybody who would trust him. When he stood for Westminster, his
 unpopularity arose chiefly from his general indebtedness. "Numbers of poor
 people," says Lord Palmerston in one of his letters, "crowded round the
 hustings, demanding payment for the bills he owed them." In the midst of
 all his difficulties, Sheridan was as lighthearted as ever, and cracked
 many a good joke at his creditors' expense. Lord Palmerston was actually
 present at the dinner given by him, at which the sheriff's in possession
 were dressed up and officiated as waiters

 Yet however loose Sheridan's morality may have been as regarded his
 private creditors, he was honest so far as the public money was concerned.
 Once, at dinner, at which Lord Byron happened to be present, an
 observation happened to be made as to the sturdiness of the Whigs in
 resisting office, and keeping to their principles—on which Sheridan
 turned sharply and said: "Sir, it is easy for my Lord this, or Earl that,
 or the Marquis of t'other, with thousands upon thousands a year, some of
 it either presently derived or inherited in sinecure or acquisitions from
 the public money, to boast of their patriotism, and keep aloof from
 temptation; but they do not know from what temptation those have kept
 aloof who had equal pride, at least equal talents, and not unequal
 passions, and nevertheless knew not, in the course of their lives, what it
 was to have a shilling of their own." And Lord Byron adds, that, in saying
 this, Sheridan wept. 1516

 The tone of public morality in money-matters was very low in those days.
 Political peculation was not thought discreditable; and heads of parties
 did not hesitate to secure the adhesion of their followers by a free use
 of the public money. They were generous, but at the expense of others—like
 that great local magnate, who,

 "Out of his great bounty,

 Built a bridge at the expense of the county."

 When Lord Cornwallis was appointed Lord-Lieutenant of Ireland, he pressed
 upon Colonel Napier, the father of THE Napiers, the comptrollership of
 army accounts. "I want," said his Lordship, "AN HONEST MAN, and this is
 the only thing I have been able to wrest from the harpies around me."

 It is said that Lord Chatham was the first to set the example of
 disdaining to govern by petty larceny; and his great son was alike honest
 in his administration. While millions of money were passing through Pitt's
 hands, he himself was never otherwise than poor; and he died poor. Of all
 his rancorous libellers, not one ever ventured to call in question his
 honesty.

 In former times, the profits of office were sometimes enormous. When
 Audley, the famous annuity-monger of the sixteenth century, was asked the
 value of an office which he had purchased in the Court of Wards, he
 replied:—"Some thousands to any one who wishes to get to heaven
 immediately; twice as much to him who does not mind being in purgatory;
 and nobody knows what to him who is not afraid of the devil."

 Sir Walter Scott was a man who was honest to the core of his nature and
 his strenuous and determined efforts to pay his debts, or rather the debts
 of the firm with which he had become involved, has always appeared to us
 one of the grandest things in biography. When his publisher and printer
 broke down, ruin seemed to stare him in the face. There was no want of
 sympathy for him in his great misfortune, and friends came forward who
 offered to raise money enough to enable him to arrange with his creditors.
 "No! "said he, proudly; "this right hand shall work it all off!" "If we
 lose everything else," he wrote to a friend, "we will at least keep our
 honour unblemished." 1517 While his health was already
 becoming undermined by overwork, he went on "writing like a tiger," as he
 himself expressed it, until no longer able to wield a pen; and though he
 paid the penalty of his supreme efforts with his life, he nevertheless
 saved his honour and his self-respect.

 Everybody knows bow Scott threw off 'Woodstock,' the 'Life of Napoleon'
 (which he thought would be his death 1518),
 articles for the 'Quarterly,' 'Chronicles of the Canongate,' 'Prose
 Miscellanies,' and 'Tales of a Grandfather'—all written in the midst
 of pain, sorrow, and ruin. The proceeds of those various works went to his
 creditors. "I could not have slept sound," he wrote, "as I now can, under
 the comfortable impression of receiving the thanks of my creditors, and
 the conscious feeling of discharging my duty as a man of honour and
 honesty. I see before me a long, tedious, and dark path, but it leads to
 stainless reputation. If I die in the harrows, as is very likely, I shall
 die with honour. If I achieve my task, I shall have the thanks of all
 concerned, and the approbation of my own conscience." 1519

 And then followed more articles, memoirs, and even sermons—'The Fair
 Maid of Perth,' a completely revised edition of his novels, 'Anne of
 Geierstein,' and more 'Tales of a Grandfather'—until he was suddenly
 struck down by paralysis. But he had no sooner recovered sufficient
 strength to be able to hold a pen, than we find him again at his desk
 writing the 'Letters on Demonology and Witchcraft,' a volume of Scottish
 History for 'Lardner's Cyclopaedia,' and a fourth series of 'Tales of a
 Grandfather' in his French History. In vain his doctors told him to give
 up work; he would not be dissuaded. "As for bidding me not work," he said
 to Dr. Abercrombie, "Molly might just as well put the kettle on the fire
 and say, 'Now, kettle, don't boil;'" to which he added, "If I were to be
 idle I should go mad!"

 By means of the profits realised by these tremendous efforts, Scott saw
 his debts in course of rapid diminution, and he trusted that, after a few
 more years' work, he would again be a free man. But it was not to be. He
 went on turning out such works as his 'Count Robert of Paris' with greatly
 impaired skill, until he was prostrated by another and severer attack of
 palsy. He now felt that the plough was nearing the end of the furrow; his
 physical strength was gone; he was "not quite himself in all things," and
 yet his courage and perseverance never failed. "I have suffered terribly,"
 he wrote in his Diary, "though rather in body than in mind, and I often
 wish I could lie down and sleep without waking. But I WILL FIGHT IT OUT IF
 I CAN." He again recovered sufficiently to be able to write 'Castle
 Dangerous,' though the cunning of the workman's hand had departed. And
 then there was his last tour to Italy in search of rest and health, during
 which, while at Naples, in spite of all remonstrances, he gave several
 hours every morning to the composition of a new novel, which, however, has
 not seen the light.

 Scott returned to Abbotsford to die. "I have seen much," he said on his
 return, "but nothing like my own house—give me one turn more." One
 of the last things he uttered, in one of his lucid intervals, was worthy
 of him. "I have been," he said, "perhaps the most voluminous author of my
 day, and it IS a comfort to me to think that I have tried to unsettle no
 man's faith, to corrupt no man's principles, and that I have written
 nothing which on my deathbed I should wish blotted out." His last
 injunction to his son-in-law was: "Lockhart, I may have but a minute to
 speak to you. My dear, be virtuous—be religious—be a good man.
 Nothing else will give you any comfort when you come to lie here."

 The devoted conduct of Lockhart himself was worthy of his great relative.
 The 'Life of Scott,' which he afterwards wrote, occupied him several
 years, and was a remarkably successful work. Yet he himself derived no
 pecuniary advantage from it; handing over the profits of the whole
 undertaking to Sir Walter's creditors in payment of debts which he was in
 no way responsible, but influenced entirely by a spirit of honour, of
 regard for the memory of the illustrious dead.

 CHAPTER VII.—DUTY—TRUTHFULNESS.

 "I slept, and dreamt that life was Beauty; I woke, and found

 that life was Duty."

 "Duty! wondrous thought, that workest neither by fond

 insinuation, flattery, nor by any threat, but merely by

 holding up thy naked law in the soul, and so extorting for

 thyself always reverence, if not always obedience; before

 whom all appetites are dumb, however secretly they rebel"—

 KANT.

 "How happy is he born and taught,

 That serveth not another's will!

 Whose armour is his honest thought,

 And simple truth his utmost skill!

 "Whose passions not his masters are,

 Whose soul is still prepared for death;

 Unti'd unto the world by care

 Of public fame, or private breath.

 "This man is freed from servile bands,

 Of hope to rise, or fear to fall:

 Lord of himself, though not of land;

 And having nothing, yet hath all."—WOTTON.

 "His nay was nay without recall;

 His yea was yea, and powerful all;

 He gave his yea with careful heed,

 His thoughts and words were well agreed;

 His word, his bond and seal."

 INSCRIPTION ON BARON STEIN'S TOMB.

 DUTY is a thing that is due, and must be paid by every man who would avoid
 present discredit and eventual moral insolvency. It is an obligation—a
 debt—which can only be discharged by voluntary effort and resolute
 action in the affairs of life.

 Duty embraces man's whole existence. It begins in the home, where there is
 the duty which children owe to their parents on the one hand, and the duty
 which parents owe to their children on the other. There are, in like
 manner, the respective duties of husbands and wives, of masters and
 servants; while outside the home there are the duties which men and women
 owe to each other as friends and neighbours, as employers and employed, as
 governors and governed.

 "Render, therefore," says St. Paul, "to all their dues: tribute to whom
 tribute is due; custom to whom custom; fear to whom fear; honour to whom
 honour. Owe no man anything, but to love one another; for he that loveth
 another hath fulfilled the law,"

 Thus duty rounds the whole of life, from our entrance into it until our
 exit from it—duty to superiors, duty to inferiors, and duty to
 equals—duty to man, and duty to God. Wherever there is power to use
 or to direct, there is duty. For we are but as stewards, appointed to
 employ the means entrusted to us for our own and for others' good.

 The abiding sense of duty is the very crown of character. It is the
 upholding law of man in his highest attitudes. Without it, the individual
 totters and falls before the first puff of adversity or temptation;
 whereas, inspired by it, the weakest becomes strong and full of courage.
 "Duty," says Mrs. Jameson, "is the cement which binds the whole moral
 edifice together; without which, all power, goodness, intellect, truth,
 happiness, love itself, can have no permanence; but all the fabric of
 existence crumbles away from under us, and leaves us at last sitting in
 the midst of a ruin, astonished at our own desolation."

 Duty is based upon a sense of justice—justice inspired by love,
 which is the most perfect form of goodness. Duty is not a sentiment, but a
 principle pervading the life: and it exhibits itself in conduct and in
 acts, which are mainly determined by man's conscience and freewill.

 The voice of conscience speaks in duty done; and without its regulating
 and controlling influence, the brightest and greatest intellect may be
 merely as a light that leads astray. Conscience sets a man upon his feet,
 while his will holds him upright. Conscience is the moral governor of the
 heart—the governor of right action, of right thought, of right
 faith, of right life—and only through its dominating influence can
 the noble and upright character be fully developed.

 The conscience, however, may speak never so loudly, but without energetic
 will it may speak in vain. The will is free to choose between the right
 course and the wrong one, but the choice is nothing unless followed by
 immediate and decisive action. If the sense of duty be strong, and the
 course of action clear, the courageous will, upheld by the conscience,
 enables a man to proceed on his course bravely, and to accomplish his
 purposes in the face of all opposition and difficulty. And should failure
 be the issue, there will remain at least this satisfaction, that it has
 been in the cause of duty.

 "Be and continue poor, young man," said Heinzelmann, "while others around
 you grow rich by fraud and disloyalty; be without place or power while
 others beg their way upwards; bear the pain of disappointed hopes, while
 others gain the accomplishment of theirs by flattery; forego the gracious
 pressure of the hand, for which others cringe and crawl. Wrap yourself in
 your own virtue, and seek a friend and your daily bread. If you have in
 your own cause grown gray with unbleached honour, bless God and die!"

 Men inspired by high principles are often required to sacrifice all that
 they esteem and love rather than fail in their duty. The old English idea
 of this sublime devotion to duty was expressed by the loyalist poet to his
 sweetheart, on taking up arms for his sovereign:—

 "I could love thee, dear, so much,

 Loved I not honour more." 161

 And Sertorius has said: "The man who has any dignity of character, should
 conquer with honour, and not use any base means even to save his life." So
 St. Paul, inspired by duty and faith, declared himself as not only "ready
 to be bound, but to die at Jerusalem."

 When the Marquis of Pescara was entreated by the princes of Italy to
 desert the Spanish cause, to which he was in honour bound, his noble wife,
 Vittoria Colonna, reminded him of his duty. She wrote to him: "Remember
 your honour, which raises you above fortune and above kings; by that
 alone, and not by the splendour of titles, is glory acquired—that
 glory which it will be your happiness and pride to transmit unspotted to
 your posterity." Such was the dignified view which she took of her
 husband's honour; and when he fell at Pavia, though young and beautiful,
 and besought by many admirers, she betook herself to solitude, that she
 might lament over her husband's loss and celebrate his exploits. 162

 To live really, is to act energetically. Life is a battle to be fought
 valiantly. Inspired by high and honourable resolve, a man must stand to
 his post, and die there, if need be. Like the old Danish hero, his
 determination should be, "to dare nobly, to will strongly, and never to
 falter in the path of duty." The power of will, be it great or small,
 which God has given us, is a Divine gift; and we ought neither to let it
 perish for want of using on the one hand, nor profane it by employing it
 for ignoble purposes on the other. Robertson, of Brighton, has truly said,
 that man's real greatness consists not in seeking his own pleasure, or
 fame, or advancement—"not that every one shall save his own life,
 not that every man shall seek his own glory—but that every man shall
 do his own duty."

 What most stands in the way of the performance of duty, is irresolution,
 weakness of purpose, and indecision. On the one side are conscience and
 the knowledge of good and evil; on the other are indolence, selfishness,
 love of pleasure, or passion. The weak and ill-disciplined will may remain
 suspended for a time between these influences; but at length the balance
 inclines one way or the other, according as the will is called into action
 or otherwise. If it be allowed to remain passive, the lower influence of
 selfishness or passion will prevail; and thus manhood suffers abdication,
 individuality is renounced, character is degraded, and the man permits
 himself to become the mere passive slave of his senses.

 Thus, the power of exercising the will promptly, in obedience to the
 dictates of conscience, and thereby resisting the impulses of the lower
 nature, is of essential importance in moral discipline, and absolutely
 necessary for the development of character in its best forms. To acquire
 the habit of well-doing, to resist evil propensities, to fight against
 sensual desires, to overcome inborn selfishness, may require a long and
 persevering discipline; but when once the practice of duty is learnt, it
 becomes consolidated in habit, and thence-forward is comparatively easy.

 The valiant good man is he who, by the resolute exercise of his freewill,
 has so disciplined himself as to have acquired the habit of virtue; as the
 bad man is he who, by allowing his freewill to remain inactive, and giving
 the bridle to his desires and passions, has acquired the habit of vice, by
 which he becomes, at last, bound as by chains of iron.

 A man can only achieve strength of purpose by the action of his own
 freewill. If he is to stand erect, it must be by his own efforts; for he
 cannot be kept propped up by the help of others. He is master of himself
 and of his actions. He can avoid falsehood, and be truthful; he can shun
 sensualism, and be continent; he can turn aside from doing a cruel thing,
 and be benevolent and forgiving. All these lie within the sphere of
 individual efforts, and come within the range of self-discipline. And it
 depends upon men themselves whether in these respects they will be free,
 pure, and good on the one hand; or enslaved, impure, and miserable on the
 other.

 Among the wise sayings of Epictetus we find the following: "We do not
 choose our own parts in life, and have nothing to do with those parts: our
 simple duty is confined to playing them well. The slave may be as free as
 the consul; and freedom is the chief of blessings; it dwarfs all others;
 beside it all others are insignificant; with it all others are needless;
 without it no others are possible.... You must teach men that happiness is
 not where, in their blindness and misery, they seek it. It is not in
 strength, for Myro and Ofellius were not happy; not in wealth, for Croesus
 was not happy; not in power, for the Consuls were not happy; not in all
 these together, for Nero and Sardanapulus and Agamemnon sighed and wept
 and tore their hair, and were the slaves of circumstances and the dupes of
 semblances. It lies in yourselves; in true freedom, in the absence or
 conquest of every ignoble fear; in perfect self-government; and in a power
 of contentment and peace, and the even flow of life amid poverty, exile,
 disease, and the very valley of the shadow of death." 163

 The sense of duty is a sustaining power even to a courageous man. It holds
 him upright, and makes him strong. It was a noble saying of Pompey, when
 his friends tried to dissuade him from embarking for Rome in a storm,
 telling him that he did so at the great peril of his life: "It is
 necessary for me to go," he said; "it is not necessary for me to live."
 What it was right that he should do, he would do, in the face of danger
 and in defiance of storms.

 As might be expected of the great Washington, the chief motive power in
 his life was the spirit of duty. It was the regal and commanding element
 in his character which gave it unity, compactness, and vigour. When he
 clearly saw his duty before him, he did it at all hazards, and with
 inflexible integrity. He did not do it for effect; nor did he think of
 glory, or of fame and its rewards; but of the right thing to be done, and
 the best way of doing it.

 Yet Washington had a most modest opinion of himself; and when offered the
 chief command of the American patriot army, he hesitated to accept it
 until it was pressed upon him. When acknowledging in Congress the honour
 which had been done him in selecting him to so important a trust, on the
 execution of which the future of his country in a great measure depended,
 Washington said: "I beg it may be remembered, lest some unlucky event
 should happen unfavourable to my reputation, that I this day declare, with
 the utmost sincerity, I do not think myself equal to the command I am
 honoured with."

 And in his letter to his wife, communicating to her his appointment as
 Commander-in-Chief, he said: "I have used every endeavour in my power to
 avoid it, not only from my unwillingness to part with you and the family,
 but from a consciousness of its being a trust too great for my capacity;
 and that I should enjoy more real happiness in one month with you at home,
 than I have the most distant prospect of finding abroad, if my stay were
 to be seven times seven years. But, as it has been a kind of destiny that
 has thrown me upon this service, I shall hope that my undertaking it is
 designed for some good purpose. It was utterly out of my power to refuse
 the appointment, without exposing my character to such censures as would
 have reflected dishonour upon myself, and given pain to my friends. This,
 I am sure, could not, and ought not, to be pleasing to you, and must have
 lessened me considerably in my own esteem." 164

 Washington pursued his upright course through life, first as
 Commander-in-Chief, and afterwards as President, never faltering in the
 path of duty. He had no regard for popularity, but held to his purpose,
 through good and through evil report, often at the risk of his power and
 influence. Thus, on one occasion, when the ratification of a treaty,
 arranged by Mr. Jay with Great Britain, was in question, Washington was
 urged to reject it. But his honour, and the honour of his country, was
 committed, and he refused to do so. A great outcry was raised against the
 treaty, and for a time Washington was so unpopular that he is said to have
 been actually stoned by the mob. But he, nevertheless, held it to be his
 duty to ratify the treaty; and it was carried out, in despite of petitions
 and remonstrances from all quarters. "While I feel," he said, in answer to
 the remonstrants, "the most lively gratitude for the many instances of
 approbation from my country, I can no otherwise deserve it than by obeying
 the dictates of my conscience." Wellington's watchword, like Washington's,
 was duty; and no man could be more loyal to it than he was. 165
 "There is little or nothing," he once said, "in this life worth living
 for; but we can all of us go straight forward and do our duty." None
 recognised more cheerfully than he did the duty of obedience and willing
 service; for unless men can serve faithfully, they will not rule others
 wisely. There is no motto that becomes the wise man better than ICH DIEN,
 "I serve;" and "They also serve who only stand and wait."

 When the mortification of an officer, because of his being appointed to a
 command inferior to what he considered to be his merits, was communicated
 to the Duke, he said: "In the course of my military career, I have gone
 from the command of a brigade to that of my regiment, and from the command
 of an army to that of a brigade or a division, as I was ordered, and
 without any feeling of mortification."

 Whilst commanding the allied army in Portugal, the conduct of the native
 population did not seem to Wellington to be either becoming or dutiful.
 "We have enthusiasm in plenty," he said, "and plenty of cries of 'VIVA!'
 We have illuminations, patriotic songs, and FETES everywhere. But what we
 want is, that each in his own station should do his duty faithfully, and
 pay implicit obedience to legal authority."

 This abiding ideal of duty seemed to be the governing principle of
 Wellington's character. It was always uppermost in his mind, and directed
 all the public actions of his life. Nor did it fail to communicate itself
 to those under him, who served him in the like spirit. When he rode into
 one of his infantry squares at Waterloo, as its diminished numbers closed
 up to receive a charge of French cavalry, he said to the men, "Stand
 steady, lads; think of what they will say of us in England;" to which the
 men replied, "Never fear, sir—we know our duty."

 Duty was also the dominant idea in Nelson's mind. The spirit in which he
 served his country was expressed in the famous watchword, "England expects
 every man to do his duty," signalled by him to the fleet before going into
 action at Trafalgar, as well as in the last words that passed his lips,—"I
 have done my duty; I praise God for it!"

 And Nelson's companion and friend—the brave, sensible, homely-minded
 Collingwood—he who, as his ship bore down into the great sea-fight,
 said to his flag-captain, "Just about this time our wives are going to
 church in England,"—Collingwood too was, like his commander, an
 ardent devotee of duty. "Do your duty to the best of your ability," was
 the maxim which he urged upon many young men starting on the voyage of
 life. To a midshipman he once gave the following manly and sensible
 advice:- "You may depend upon it, that it is more in your own power than
 in anybody else's to promote both your comfort and advancement. A strict
 and unwearied attention to your duty, and a complacent and respectful
 behaviour, not only to your superiors but to everybody, will ensure you
 their regard, and the reward will surely come; but if it should not, I am
 convinced you have too much good sense to let disappointment sour you.
 Guard carefully against letting discontent appear in you. It will be
 sorrow to your friends, a triumph to your competitors, and cannot be
 productive of any good. Conduct yourself so as to deserve the best that
 can come to you, and the consciousness of your own proper behaviour will
 keep you in spirits if it should not come. Let it be your ambition to be
 foremost in all duty. Do not be a nice observer of turns, but ever present
 yourself ready for everything, and, unless your officers are very
 inattentive men, they will not allow others to impose more duty on you
 than they should."

 This devotion to duty is said to be peculiar to the English nation; and it
 has certainly more or less characterised our greatest public men. Probably
 no commander of any other nation ever went into action with such a signal
 flying as Nelson at Trafalgar—not "Glory," or "Victory," or
 "Honour," or "Country"—but simply "Duty!" How few are the nations
 willing to rally to such a battle-cry!

 Shortly after the wreck of the BIRKENHEAD off the coast of Africa, in
 which the officers and men went down firing a FEU-DE-JOIE after seeing the
 women and children safely embarked in the boats,—Robertson of
 Brighton, referring to the circumstance in one of his letters, said: "Yes!
 Goodness, Duty, Sacrifice,—these are the qualities that England
 honours. She gapes and wonders every now and then, like an awkward
 peasant, at some other things—railway kings, electro-biology, and
 other trumperies; but nothing stirs her grand old heart down to its
 central deeps universally and long, except the Right. She puts on her
 shawl very badly, and she is awkward enough in a concert-room, scarce
 knowing a Swedish nightingale from a jackdaw; but—blessings large
 and long upon her!—she knows how to teach her sons to sink like men
 amidst sharks and billows, without parade, without display, as if Duty
 were the most natural thing in the world; and she never mistakes long an
 actor for a hero, or a hero for an actor." 166

 It is a grand thing, after all, this pervading spirit of Duty in a nation;
 and so long as it survives, no one need despair of its future. But when it
 has departed, or become deadened, and been supplanted by thirst for
 pleasure, or selfish aggrandisement, or "glory"—then woe to that
 nation, for its dissolution is near at hand!

 If there be one point on which intelligent observers are agreed more than
 another as to the cause of the late deplorable collapse of France as a
 nation, it was the utter absence of this feeling of duty, as well as of
 truthfulness, from the mind, not only of the men, but of the leaders of
 the French people. The unprejudiced testimony of Baron Stoffel, French
 military attache at Berlin, before the war, is conclusive on this point.
 In his private report to the Emperor, found at the Tuileries, which was
 written in August, 1869, about a year before the outbreak of the war,
 Baron Stoffel pointed out that the highly-educated and disciplined German
 people were pervaded by an ardent sense of duty, and did not think it
 beneath them to reverence sincerely what was noble and lofty; whereas, in
 all respects, France presented a melancholy contrast. There the people,
 having sneered at everything, had lost the faculty of respecting anything,
 and virtue, family life, patriotism, honour, and religion, were
 represented to a frivolous generation as only fitting subjects for
 ridicule. 167 Alas! how terribly has France
 been punished for her sins against truth and duty!

 Yet the time was, when France possessed many great men inspired by duty;
 but they were all men of a comparatively remote past. The race of Bayard,
 Duguesclin, Coligny, Duquesne, Turenne, Colbert, and Sully, seems to have
 died out and left no lineage. There has been an occasional great Frenchman
 of modern times who has raised the cry of Duty; but his voice has been as
 that of one crying in the wilderness. De Tocqueville was one of such; but,
 like all men of his stamp, he was proscribed, imprisoned, and driven from
 public life. Writing on one occasion to his friend Kergorlay, he said:
 "Like you, I become more and more alive to the happiness which consists in
 the fulfilment of Duty. I believe there is no other so deep and so real.
 There is only one great object in the world which deserves our efforts,
 and that is the good of mankind." 168

 Although France has been the unquiet spirit among the nations of Europe
 since the reign of Louis XIV., there have from time to time been honest
 and faithful men who have lifted up their voices against the turbulent
 warlike tendencies of the people, and not only preached, but endeavoured
 to carry into practice, a gospel of peace. Of these, the Abbe de
 St.-Pierre was one of the most courageous. He had even the boldness to
 denounce the wars of Louis XIV., and to deny that monarch's right to the
 epithet of 'Great,' for which he was punished by expulsion from the
 Academy. The Abbe was as enthusiastic an agitator for a system of
 international peace as any member of the modern Society of Friends. As
 Joseph Sturge went to St. Petersburg to convert the Emperor of Russia to
 his views, so the Abbe went to Utrecht to convert the Conference sitting
 there, to his project for a Diet; to secure perpetual peace. Of course he
 was regarded as an enthusiast, Cardinal Dubois characterising his scheme
 as "the dream of an honest man." Yet the Abbe had found his dream in the
 Gospel; and in what better way could he exemplify the spirit of the Master
 he served than by endeavouring to abate the horrors and abominations of
 war? The Conference was an assemblage of men representing Christian
 States: and the Abbe merely called upon them to put in practice the
 doctrines they professed to believe. It was of no use: the potentates and
 their representatives turned to him a deaf ear.

 The Abbe de St.-Pierre lived several hundred years too soon. But he
 determined that his idea should not be lost, and in 1713 he published his
 'Project of Perpetual Peace.' He there proposed the formation of a
 European Diet, or Senate, to be composed of representatives of all
 nations, before which princes should be bound, before resorting to arms,
 to state their grievances and require redress. Writing about eighty years
 after the publication of this project, Volney asked: "What is a people?—an
 individual of the society at large. What a war?—a duel between two
 individual people. In what manner ought a society to act when two of its
 members fight?—Interfere, and reconcile or repress them. In the days
 of the Abbe de St.-Pierre, this was treated as a dream; but, happily for
 the human race, it begins to be realised." Alas for the prediction of
 Volney! The twenty-five years that followed the date at which this passage
 was written, were distinguished by more devastating and furious wars on
 the part of France than had ever been known in the world before.

 The Abbe was not, however, a mere dreamer. He was an active practical
 philanthropist and anticipated many social improvements which have since
 become generally adopted. He was the original founder of industrial
 schools for poor children, where they not only received a good education,
 but learned some useful trade, by which they might earn an honest living
 when they grew up to manhood. He advocated the revision and simplification
 of the whole code of laws—an idea afterwards carried out by the
 First Napoleon. He wrote against duelling, against luxury, against
 gambling, against monasticism, quoting the remark of Segrais, that "the
 mania for a monastic life is the smallpox of the mind." He spent his whole
 income in acts of charity—not in almsgiving, but in helping poor
 children, and poor men and women, to help themselves. His object always
 was to benefit permanently those whom he assisted. He continued his love
 of truth and his freedom of speech to the last. At the age of eighty he
 said: "If life is a lottery for happiness, my lot has been one of the
 best." When on his deathbed, Voltaire asked him how he felt, to which he
 answered, "As about to make a journey into the country." And in this
 peaceful frame of mind he died. But so outspoken had St.-Pierre been
 against corruption in high places, that Maupertius, his Successor at the
 Academy, was not permitted to pronounce his ELOGE; nor was it until
 thirty-two years after his death that this honour was done to his memory
 by D'Alembert. The true and emphatic epitaph of the good, truth-loving,
 truth-speaking Abbe was this—"HE LOVED MUCH!"

 Duty is closely allied to truthfulness of character; and the dutiful man
 is, above all things, truthful in his words as in his actions. He says and
 he does the right thing, in the right way, and at the right time.

 There is probably no saying of Lord Chesterfield that commends itself more
 strongly to the approval of manly-minded men, than that it is truth that
 makes the success of the gentleman. Clarendon, speaking of one of the
 noblest and purest gentlemen of his age, says of Falkland, that he "was so
 severe an adorer of truth that he could as easily have given himself leave
 to steal as to dissemble."

 It was one of the finest things that Mrs. Hutchinson could say of her
 husband, that he was a thoroughly truthful and reliable man: "He never
 professed the thing he intended not, nor promised what he believed out of
 his power, nor failed in the performance of anything that was in his power
 to fulfil."

 Wellington was a severe admirer of truth. An illustration may be given.
 When afflicted by deafness he consulted a celebrated aurist, who, after
 trying all remedies in vain, determined, as a last resource, to inject
 into the ear a strong solution of caustic. It caused the most intense
 pain, but the patient bore it with his usual equanimity. The family
 physician accidentally calling one day, found the Duke with flushed cheeks
 and bloodshot eyes, and when he rose he staggered about like a drunken
 man. The doctor asked to be permitted to look at his ear, and then he
 found that a furious inflammation was going on, which, if not immediately
 checked, must shortly reach the brain and kill him. Vigorous remedies were
 at once applied, and the inflammation was checked. But the hearing of that
 ear was completely destroyed. When the aurist heard of the danger his
 patient had run, through the violence of the remedy he had employed, he
 hastened to Apsley House to express his grief and mortification; but the
 Duke merely said: "Do not say a word more about it—you did all for
 the best." The aurist said it would be his ruin when it became known that
 he had been the cause of so much suffering and danger to his Grace. "But
 nobody need know anything about it: keep your own counsel, and, depend
 upon it, I won't say a word to any one." "Then your Grace will allow me to
 attend you as usual, which will show the public that you have not
 withdrawn your confidence from me?" "No," replied the Duke, kindly but
 firmly; "I can't do that, for that would be a lie." He would not act a
 falsehood any more than he would speak one. 169

 Another illustration of duty and truthfulness, as exhibited in the
 fulfilment of a promise, may be added from the life of Blucher. When he
 was hastening with his army over bad roads to the help of Wellington, on
 the 18th of June, 1815, he encouraged his troops by words and gestures.
 "Forwards, children—forwards!" "It is impossible; it can't be done,"
 was the answer. Again and again he urged them. "Children, we must get on;
 you may say it can't be done, but it MUST be done! I have promised my
 brother Wellington—PROMISED, do you hear? You wouldn't have me BREAK
 MY WORD!" And it was done.

 Truth is the very bond of society, without which it must cease to exist,
 and dissolve into anarchy and chaos. A household cannot be governed by
 lying; nor can a nation. Sir Thomas Browne once asked, "Do the devils
 lie?" "No," was his answer; "for then even hell could not subsist." No
 considerations can justify the sacrifice of truth, which ought to be
 sovereign in all the relations of life.

 Of all mean vices, perhaps lying is the meanest. It is in some cases the
 offspring of perversity and vice, and in many others of sheer moral
 cowardice. Yet many persons think so lightly of it that they will order
 their servants to lie for them; nor can they feel surprised if, after such
 ignoble instruction, they find their servants lying for themselves.

 Sir Harry Wotton's description of an ambassador as "an honest man sent to
 lie abroad for the benefit of his country," though meant as a satire,
 brought him into disfavour with James I. when it became published; for an
 adversary quoted it as a principle of the king's religion. That it was not
 Wotton's real view of the duty of an honest man, is obvious from the lines
 quoted at the head of this chapter, on 'The Character of a Happy Life,' in
 which he eulogises the man

 "Whose armour is his honest thought,

 And simple truth his utmost skill."

 But lying assumes many forms—such as diplomacy, expediency, and
 moral reservation; and, under one guise or another, it is found more or
 less pervading all classes of society. Sometimes it assumes the form of
 equivocation or moral dodging—twisting and so stating the things
 said as to convey a false impression—a kind of lying which a
 Frenchman once described as "walking round about the truth."

 There are even men of narrow minds and dishonest natures, who pride
 themselves upon their jesuitical cleverness in equivocation, in their
 serpent-wise shirking of the truth and getting out of moral back-doors, in
 order to hide their real opinions and evade the consequences of holding
 and openly professing them. Institutions or systems based upon any such
 expedients must necessarily prove false and hollow. "Though a lie be ever
 so well dressed," says George Herbert, "it is ever overcome." Downright
 lying, though bolder and more vicious, is even less contemptible than such
 kind of shuffling and equivocation.

 Untruthfulness exhibits itself in many other forms: in reticency on the
 one hand, or exaggeration on the other; in disguise or concealment; in
 pretended concurrence in others opinions; in assuming an attitude of
 conformity which is deceptive; in making promises, or allowing them to be
 implied, which are never intended to be performed; or even in refraining
 from speaking the truth when to do so is a duty. There are also those who
 are all things to all men, who say one thing and do another, like Bunyan's
 Mr. Facing-both-ways; only deceiving themselves when they think they are
 deceiving others—and who, being essentially insincere, fail to evoke
 confidence, and invariably in the end turn out failures, if not impostors.

 Others are untruthful in their pretentiousness, and in assuming merits
 which they do not really possess. The truthful man is, on the contrary,
 modest, and makes no parade of himself and his deeds. When Pitt was in his
 last illness, the news reached England of the great deeds of Wellington in
 India. "The more I hear of his exploits," said Pitt, "the more I admire
 the modesty with which he receives the praises he merits for them. He is
 the only man I ever knew that was not vain of what he had done, and yet
 had so much reason to be so."

 So it is said of Faraday by Professor Tyndall, that "pretence of all
 kinds, whether in life or in philosophy, was hateful to him." Dr. Marshall
 Hall was a man of like spirit—courageously truthful, dutiful, and
 manly. One of his most intimate friends has said of him that, wherever he
 met with untruthfulness or sinister motive, he would expose it, saying—"I
 neither will, nor can, give my consent to a lie." The question, "right or
 wrong," once decided in his own mind, the right was followed, no matter
 what the sacrifice or the difficulty—neither expediency nor
 inclination weighing one jot in the balance.

 There was no virtue that Dr. Arnold laboured more sedulously to instil
 into young men than the virtue of truthfulness, as being the manliest of
 virtues, as indeed the very basis of all true manliness. He designated
 truthfulness as "moral transparency," and he valued it more highly than
 any other quality. When lying was detected, he treated it as a great moral
 offence; but when a pupil made an assertion, he accepted it with
 confidence. "If you say so, that is quite enough; OF COURSE I believe your
 word." By thus trusting and believing them, he educated the young in
 truthfulness; the boys at length coming to say to one another: "It's a
 shame to tell Arnold a lie—he always believes one." 1610

 One of the most striking instances that could be given of the character of
 the dutiful, truthful, laborious man, is presented in the life of the late
 George Wilson, Professor of Technology in the University of Edinburgh. 1611
 Though we bring this illustration under the head of Duty, it might equally
 have stood under that of Courage, Cheerfulness, or Industry, for it is
 alike illustrative of these several qualities.

 Wilson's life was, indeed, a marvel of cheerful laboriousness; exhibiting
 the power of the soul to triumph over the body, and almost to set it at
 defiance. It might be taken as an illustration of the saying of the
 whaling-captain to Dr. Kane, as to the power of moral force over physical:
 "Bless you, sir, the soul will any day lift the body out of its boots!"

 A fragile but bright and lively boy, he had scarcely entered manhood ere
 his constitution began to exhibit signs of disease. As early, indeed, as
 his seventeenth year, he began to complain of melancholy and
 sleeplessness, supposed to be the effects of bile. "I don't think I shall
 live long," he then said to a friend; "my mind will—must work itself
 out, and the body will soon follow it." A strange confession for a boy to
 make! But he gave his physical health no fair chance. His life was all
 brain-work, study, and competition. When he took exercise it was in sudden
 bursts, which did him more harm than good. Long walks in the Highlands
 jaded and exhausted him; and he returned to his brain-work unrested and
 unrefreshed.

 It was during one of his forced walks of some twenty-four miles in the
 neighbourhood of Stirling, that he injured one of his feet, and he
 returned home seriously ill. The result was an abscess, disease of the
 ankle-joint, and long agony, which ended in the amputation of the right
 foot. But he never relaxed in his labours. He was now writing, lecturing,
 and teaching chemistry. Rheumatism and acute inflammation of the eye next
 attacked him; and were treated by cupping, blisetring, and colchicum.
 Unable himself to write, he went on preparing his lectures, which he
 dictated to his sister. Pain haunted him day and night, and sleep was only
 forced by morphia. While in this state of general prostration, symptoms of
 pulmonary disease began to show themselves. Yet he continued to give the
 weekly lectures to which he stood committed to the Edinburgh School of
 Arts. Not one was shirked, though their delivery, before a large audience,
 was a most exhausting duty. "Well, there's another nail put into my
 coffin," was the remark made on throwing off his top-coat on returning
 home; and a sleepless night almost invariably followed.

 At twenty-seven, Wilson was lecturing ten, eleven, or more hours weekly,
 usually with setons or open blister-wounds upon him—his "bosom
 friends," he used to call them. He felt the shadow of death upon him; and
 he worked as if his days were numbered. "Don't be surprised," he wrote to
 a friend, "if any morning at breakfast you hear that I am gone." But while
 he said so, he did not in the least degree indulge in the feeling of
 sickly sentimentality. He worked on as cheerfully and hopefully as if in
 the very fulness of his strength. "To none," said he, "is life so sweet as
 to those who have lost all fear to die."

 Sometimes he was compelled to desist from his labours by sheer debility,
 occasioned by loss of blood from the lungs; but after a few weeks' rest
 and change of air, he would return to his work, saying, "The water is
 rising in the well again!" Though disease had fastened on his lungs, and
 was spreading there, and though suffering from a distressing cough, he
 went on lecturing as usual. To add to his troubles, when one day
 endeavouring to recover himself from a stumble occasioned by his lameness,
 he overstrained his arm, and broke the bone near the shoulder. But he
 recovered from his successive accidents and illnesses in the most
 extraordinary way. The reed bent, but did not break: the storm passed, and
 it stood erect as before.

 There was no worry, nor fever, nor fret about him; but instead,
 cheerfulness, patience, and unfailing perseverance. His mind, amidst all
 his sufferings, remained perfectly calm and serene. He went about his
 daily work with an apparently charmed life, as if he had the strength of
 many men in him. Yet all the while he knew he was dying, his chief anxiety
 being to conceal his state from those about him at home, to whom the
 knowledge of his actual condition would have been inexpressibly
 distressing. "I am cheerful among strangers," he said, "and try to live
 day by day as a dying man." 1612

 He went on teaching as before—lecturing to the Architectural
 Institute and to the School of Arts. One day, after a lecture before the
 latter institute, he lay down to rest, and was shortly awakened by the
 rupture of a bloodvessel, which occasioned him the loss of a considerable
 quantity of blood. He did not experience the despair and agony that Keats
 did on a like occasion; 1613 though he equally knew that
 the messenger of death had come, and was waiting for him. He appeared at
 the family meals as usual, and next day he lectured twice, punctually
 fulfilling his engagements; but the exertion of speaking was followed by a
 second attack of haemorrhage. He now became seriously ill, and it was
 doubted whether he would survive the night. But he did survive; and during
 his convalescence he was appointed to an important public office—that
 of Director of the Scottish Industrial Museum, which involved a great
 amount of labour, as well as lecturing, in his capacity of Professor of
 Technology, which he held in connection with the office.

 From this time forward, his "dear museum," as he called it, absorbed all
 his surplus energies. While busily occupied in collecting models and
 specimens for the museum, he filled up his odds-and-ends of time in
 lecturing to Ragged Schools, Ragged Kirks, and Medical Missionary
 Societies. He gave himself no rest, either of mind or body; and "to die
 working" was the fate he envied. His mind would not give in, but his poor
 body was forced to yield, and a severe attack of haemorrhage—bleeding
 from both lungs and stomach 1614—compelled
 him to relax in his labours. "For a month, or some forty days," he wrote—"a
 dreadful Lent—the mind has blown geographically from 'Araby the
 blest,' but thermometrically from Iceland the accursed. I have been made a
 prisoner of war, hit by an icicle in the lungs, and have shivered and
 burned alternately for a large portion of the last month, and spat blood
 till I grew pale with coughing. Now I am better, and to-morrow I give my
 concluding lecture [16on Technology], thankful that I have contrived,
 notwithstanding all my troubles, to carry on without missing a lecture to
 the last day of the Faculty of Arts, to which I belong." 1615

 How long was it to last? He himself began to wonder, for he had long felt
 his life as if ebbing away. At length he became languid, weary, and unfit
 for work; even the writing of a letter cost him a painful effort, and. he
 felt "as if to lie down and sleep were the only things worth doing." Yet
 shortly after, to help a Sunday-school, he wrote his 'Five Gateways of
 Knowledge,' as a lecture, and afterwards expanded it into a book. He also
 recovered strength sufficient to enable him to proceed with his lectures
 to the institutions to which he belonged, besides on various occasions
 undertaking to do other people's work. "I am looked upon as good as mad,"
 he wrote to his brother, "because, on a hasty notice, I took a defaulting
 lecturer's place at the Philosophical Institution, and discoursed on the
 Polarization of Light.... But I like work: it is a family weakness."

 Then followed chronic malaise—sleepless nights, days of pain, and
 more spitting of blood. "My only painless moments," he says, "were when
 lecturing." In this state of prostration and disease, the indefatigable
 man undertook to write the 'Life of Edward Forbes'; and he did it, like
 everything he undertook, with admirable ability. He proceeded with his
 lectures as usual. To an association of teachers he delivered a discourse
 on the educational value of industrial science. After he had spoken to his
 audience for an hour, he left them to say whether he should go on or not,
 and they cheered him on to another half-hour's address. "It is curious,"
 he wrote, "the feeling of having an audience, like clay in your hands, to
 mould for a season as you please. It is a terribly responsible power.... I
 do not mean for a moment to imply that I am indifferent to the good
 opinion of others—far otherwise; but to gain this is much less a
 concern with me than to deserve it. It was not so once. I had no wish for
 unmerited praise, but I was too ready to settle that I did merit it. Now,
 the word DUTY seems to me the biggest word in the world, and is uppermost
 in all my serious doings."

 This was written only about four months before his death. A little later
 he wrote, "I spin my thread of life from week to week, rather than from
 year to year." Constant attacks of bleeding from the lungs sapped his
 little remaining strength, but did not altogether disable him from
 lecturing. He was amused by one of his friends proposing to put him under
 trustees for the purpose of looking after his health. But he would not be
 restrained from working, so long as a vestige of strength remained.

 One day, in the autumn of 1859, he returned from his customary lecture in
 the University of Edinburgh with a severe pain in his side. He was
 scarcely able to crawl upstairs. Medical aid was sent for, and he was
 pronounced to be suffering from pleurisy and inflammation of the lungs.
 His enfeebled frame was ill able to resist so severe a disease, and he
 sank peacefully to the rest he so longed for, after a few days' illness:

 "Wrong not the dead with tears!

 A glorious bright to-morrow

 Endeth a weary life of pain and sorrow."

 The life of George Wilson—so admirably and affectionately related by
 his sister—is probably one of the most marvellous records of pain
 and longsuffering, and yet of persistent, noble, and useful work, that is
 to be found in the whole history of literature. His entire career was
 indeed but a prolonged illustration of the lines which he himself
 addressed to his deceased friend, Dr. John Reid, a likeminded man, whose
 memoir he wrote:—

 "Thou wert a daily lesson

 Of courage, hope, and faith;

 We wondered at thee living,

 We envy thee thy death.

 Thou wert so meek and reverent,

 So resolute of will,

 So bold to bear the uttermost,

 And yet so calm and still."

 CHAPTER VIII.—TEMPER.

 "Temper is nine-tenths of Christianity."—BISHOP WILSON.

 "Heaven is a temper, not a place."—DR. CHALMERS.

 "And should my youth, as youth is apt I know,

 Some harshness show;

 All vain asperities I day by day

 Would wear away,

 Till the smooth temper of my age should be

 Like the high leaves upon the Holly Tree"—SOUTHEY.

 "Even Power itself hath not one-half the might of Gentleness"

 —LEIGH HUNT.

 It has been said that men succeed in life quite as much by their temper as
 by their talents. However this may be, it is certain that their happiness
 in life depends mainly upon their equanimity of disposition, their
 patience and forbearance, and their kindness and thoughtfulness for those
 about them. It is really true what Plato says, that in seeking the good of
 others we find our own.

 There are some natures so happily constituted that they can find good in
 everything. There is no calamity so great but they can educe comfort or
 consolation from it—no sky so black but they can discover a gleam of
 sunshine issuing through it from some quarter or another; and if the sun
 be not visible to their eyes, they at least comfort themselves with the
 thought that it IS there, though veiled from them for some good and wise
 purpose.

 Such happy natures are to be envied. They have a beam in the eye—a
 beam of pleasure, gladness, religious cheerfulness, philosophy, call it
 what you will. Sunshine is about their hearts, and their mind gilds with
 its own hues all that it looks upon. When they have burdens to bear, they
 bear them cheerfully—not repining, nor fretting, nor wasting their
 energies in useless lamentation, but struggling onward manfully, gathering
 up such flowers as lie along their path.

 Let it not for a moment be supposed that men such as those we speak of are
 weak and unreflective. The largest and most comprehensive natures are
 generally also the most cheerful, the most loving, the most hopeful, the
 most trustful. It is the wise man, of large vision, who is the quickest to
 discern the moral sunshine gleaming through the darkest cloud. In present
 evil he sees prospective good; in pain, he recognises the effort of nature
 to restore health; in trials, he finds correction and discipline; and in
 sorrow and suffering, he gathers courage, knowledge, and the best
 practical wisdom.

 When Jeremy Taylor had lost all—when his house had been plundered,
 and his family driven out-of-doors, and all his worldly estate had been
 sequestrated—he could still write thus: "I am fallen into the hands
 of publicans and sequestrators, and they have taken all from me; what now?
 Let me look about me. They have left me the sun and moon, a loving wife,
 and many friends to pity me, and some to relieve me; and I can still
 discourse, and, unless I list, they have not taken away my merry
 countenance and my cheerful spirit, and a good conscience; they have still
 left me the providence of God, and all the promises of the Gospel, and my
 religion, and my hopes of heaven, and my charity to them, too; and still I
 sleep and digest, I eat and drink, I read and meditate.... And he that
 hath so many causes of joy, and so great, is very much in love with sorrow
 and peevishness, who loves all these pleasures, and chooses to sit down
 upon his little handful of thorns." 171

 Although cheerfulness of disposition is very much a matter of inborn
 temperament, it is also capable of being trained and cultivated like any
 other habit. We may make the best of life, or we may make the worst of it;
 and it depends very much upon ourselves whether we extract joy or misery
 from it. There are always two sides of life on which we can look,
 according as we choose—the bright side or the gloomy. We can bring
 the power of the will to bear in making the choice, and thus cultivate the
 habit of being happy or the reverse. We can encourage the disposition of
 looking at the brightest side of things, instead of the darkest. And while
 we see the cloud, let us not shut our eyes to the silver lining.

 The beam in the eye sheds brightness, beauty, and joy upon life in all its
 phases. It shines upon coldness, and warms it; upon suffering, and
 comforts it; upon ignorance, and enlightens it; upon sorrow, and cheers
 it. The beam in the eye gives lustre to intellect, and brightens beauty
 itself. Without it the sunshine of life is not felt, flowers bloom in
 vain, the marvels of heaven and earth are not seen or acknowledged, and
 creation is but a dreary, lifeless, soulless blank.

 While cheerfulness of disposition is a great source of enjoyment in life,
 it is also a great safeguard of character. A devotional writer of the
 present day, in answer to the question, How are we to overcome
 temptations? says: "Cheerfulness is the first thing, cheerfulness is the
 second, and cheerfulness is the third." It furnishes the best soil for the
 growth of goodness and virtue. It gives brightness of heart and elasticity
 of spirit. It is the companion of charity, the nurse of patience the
 mother of wisdom. It is also the best of moral and mental tonics. "The
 best cordial of all," said Dr. Marshall Hall to one of his patients, "is
 cheerfulness." And Solomon has said that "a merry heart doeth good like a
 medicine." When Luther was once applied to for a remedy against
 melancholy, his advice was: "Gaiety and courage—innocent gaiety, and
 rational honourable courage—are the best medicine for young men, and
 for old men, too; for all men against sad thoughts." 172
 Next to music, if not before it, Luther loved children and flowers. The
 great gnarled man had a heart as tender as a woman's.

 Cheerfulness is also an excellent wearing quality. It has been called the
 bright weather of the heart. It gives harmony of soul, and is a perpetual
 song without words. It is tantamount to repose. It enables nature to
 recruit its strength; whereas worry and discontent debilitate it,
 involving constant wear-and-tear. How is it that we see such men as Lord
 Palmerston growing old in harness, working on vigorously to the end?
 Mainly through equanimity of temper and habitual cheerfulness. They have
 educated themselves in the habit of endurance, of not being easily
 provoked, of bearing and forbearing, of hearing harsh and even unjust
 things said of them without indulging in undue resentment, and avoiding
 worreting, petty, and self-tormenting cares. An intimate friend of Lord
 Palmerston, who observed him closely for twenty years, has said that he
 never saw him angry, with perhaps one exception; and that was when the
 ministry responsible for the calamity in Affghanistan, of which he was
 one, were unjustly accused by their opponents of falsehood, perjury, and
 wilful mutilation of public documents.

 So far as can be learnt from biography, men of the greatest genius have
 been for the most part cheerful, contented men—not eager for
 reputation, money, or power—but relishing life, and keenly
 susceptible of enjoyment, as we find reflected in their works. Such seem
 to have been Homer, Horace, Virgil, Montaigne, Shakspeare, Cervantes.
 Healthy serene cheerfulness is apparent in their great creations. Among
 the same class of cheerful-minded men may also be mentioned Luther, More,
 Bacon, Leonardo da Vinci, Raphael, and Michael Angelo. Perhaps they were
 happy because constantly occupied, and in the pleasantest of all work—that
 of creating out of the fulness and richness of their great minds.

 Milton, too, though a man of many trials and sufferings, must have been a
 man of great cheerfulness and elasticity of nature. Though overtaken by
 blindness, deserted by friends, and fallen upon evil days—"darkness
 before and danger's voice behind"—yet did he not bate heart or hope,
 but "still bore up and steered right onward."

 Henry Fielding was a man borne down through life by debt, and difficulty,
 and bodily suffering; and yet Lady Mary Wortley Montague has said of him
 that, by virtue of his cheerful disposition, she was persuaded he "had
 known more happy moments than any person on earth."

 Dr. Johnson, through all his trials and sufferings and hard fights with
 fortune, was a courageous and cheerful-natured man. He manfully made the
 best of life, and tried to be glad in it. Once, when a clergyman was
 complaining of the dulness of society in the country, saying "they only
 talk of runts" [17young cows], Johnson felt flattered by the observation
 of Mrs. Thrale's mother, who said, "Sir, Dr. Johnson would learn to talk
 of runts"—meaning that he was a man who would make the most of his
 situation, whatever it was.

 Johnson was of opinion that a man grew better as he grew older, and that
 his nature mellowed with age. This is certainly a much more cheerful view
 of human nature than that of Lord Chesterfield, who saw life through the
 eyes of a cynic, and held that "the heart never grows better by age: it
 only grows harder." But both sayings may be true according to the point
 from which life is viewed, and the temper by which a man is governed; for
 while the good, profiting by experience, and disciplining themselves by
 self-control, will grow better, the ill-conditioned, uninfluenced by
 experience, will only grow worse.

 Sir Walter Scott was a man full of the milk of human kindness. Everybody
 loved him. He was never five minutes in a room ere the little pets of the
 family, whether dumb or lisping, had found out his kindness for all their
 generation. Scott related to Captain Basil Hall an incident of his boyhood
 which showed the tenderness of his nature. One day, a dog coming towards
 him, he took up a big stone, threw it, and hit the dog. The poor creature
 had strength enough left to crawl up to him and lick his feet, although he
 saw its leg was broken. The incident, he said, had given him the bitterest
 remorse in his after-life; but he added, "An early circumstance of that
 kind, properly reflected on, is calculated to have the best effect on
 one's character throughout life."

 "Give me an honest laugher," Scott would say; and he himself laughed the
 heart's laugh. He had a kind word for everybody, and his kindness acted
 all round him like a contagion, dispelling the reserve and awe which his
 great name was calculated to inspire. "He'll come here," said the keeper
 of the ruins of Melrose Abbey to Washington Irving—"he'll come here
 some-times, wi' great folks in his company, and the first I'll know of it
 is hearing his voice calling out, 'Johnny! Johnny Bower!' And when I go
 out I'm sure to be greeted wi' a joke or a pleasant word. He'll stand and
 crack and laugh wi' me, just like an auld wife; and to think that of a man
 that has SUCH AN AWFU' KNOWLEDGE O' HISTORY!"

 Dr. Arnold was a man of the same hearty cordiality of manner—full of
 human sympathy. There was not a particle of affectation or pretence of
 condescension about him. "I never knew such a humble man as the doctor,"
 said the parish clerk at Laleham; "he comes and shakes us by the hand as
 if he was one of us." "He used to come into my house," said an old woman
 near Fox How, "and talk to me as if I were a lady."

 Sydney Smith was another illustration of the power of cheerfulness. He was
 ever ready to look on the bright side of things; the darkest cloud had to
 him its silver lining. Whether working as country curate, or as parish
 rector, he was always kind, laborious, patient, and exemplary; exhibiting
 in every sphere of life the spirit of a Christian, the kindness of a
 pastor, and the honour of a gentleman. In his leisure he employed his pen
 on the side of justice, freedom, education, toleration, emancipation; and
 his writings, though full of common-sense and bright humour, are never
 vulgar; nor did he ever pander to popularity or prejudice. His good
 spirits, thanks to his natural vivacity and stamina of constitution, never
 forsook him; and in his old age, when borne down by disease, he wrote to a
 friend: "I have gout, asthma, and seven other maladies, but am otherwise
 very well." In one of the last letters he wrote to Lady Carlisle, he said:
 "If you hear of sixteen or eighteen pounds of flesh wanting an owner, they
 belong to me. I look as if a curate had been taken out of me."

 Great men of science have for the most part been patient, laborious,
 cheerful-minded men. Such were Galileo, Descartes, Newton, and Laplace.
 Euler the mathematician, one of the greatest of natural philosophers, was
 a distinguished instance. Towards the close of his life he became
 completely blind; but he went on writing as cheerfully as before,
 supplying the want of sight by various ingenious mechanical devices, and
 by the increased cultivation of his memory, which became exceedingly
 tenacious. His chief pleasure was in the society of his grandchildren, to
 whom he taught their little lessons in the intervals of his severer
 studies.

 In like manner, Professor Robison of Edinburgh, the first editor of the
 'Encyclopaedia Britannica,' when disabled from work by a lingering and
 painful disorder, found his chief pleasure in the society of his
 grandchild. "I am infinitely delighted," he wrote to James Watt, "with
 observing the growth of its little soul, and particularly with its
 numberless instincts, which formerly passed unheeded. I thank the French
 theorists for more forcibly directing my attention to the finger of God,
 which I discern in every awkward movement and every wayward whim. They are
 all guardians of his life and growth and power. I regret indeed that I
 have not time to make infancy and the development of its powers my sole
 study."

 One of the sorest trials of a man's temper and patience was that which
 befell Abauzit, the natural philosopher, while residing at Geneva;
 resembling in many respects a similar calamity which occurred to Newton,
 and which he bore with equal resignation. Amongst other things, Abauzit
 devoted much study to the barometer and its variations, with the object of
 deducing the general laws which regulated atmospheric pressure. During
 twenty-seven years he made numerous observations daily, recording them on
 sheets prepared for the purpose. One day, when a new servant was installed
 in the house, she immediately proceeded to display her zeal by "putting
 things to-rights." Abauzit's study, amongst other rooms, was made tidy and
 set in order. When he entered it, he asked of the servant, "What have you
 done with the paper that was round the barometer?" "Oh, sir," was the
 reply, "it was so dirty that I burnt it, and put in its place this paper,
 which you will see is quite new." Abauzit crossed his arms, and after some
 moments of internal struggle, he said, in a tone of calmness and
 resignation: "You have destroyed the results of twenty-seven years labour;
 in future touch nothing whatever in this room."

 The study of natural history more than that of any other branch of
 science, seems to be accompanied by unusual cheerfulness and equanimity of
 temper on the part of its votaries; the result of which is, that the life
 of naturalists is on the whole more prolonged than that of any other class
 of men of science. A member of the Linnaean Society has informed us that
 of fourteen members who died in 1870, two were over ninety, five were over
 eighty, and two were over seventy. The average age of all the members who
 died in that year was seventy-five.

 Adanson, the French botanist, was about seventy years old when the
 Revolution broke out, and amidst the shock he lost everything—his
 fortune, his places, and his gardens. But his patience, courage, and
 resignation never forsook him. He became reduced to the greatest straits,
 and even wanted food and clothing; yet his ardour of investigation
 remained the same. Once, when the Institute invited him, as being one of
 its oldest members, to assist at a SEANCE, his answer was that he
 regretted he could not attend for want of shoes. "It was a touching
 sight," says Cuvier, "to see the poor old man, bent over the embers of a
 decaying fire, trying to trace characters with a feeble hand on the little
 bit of paper which he held, forgetting all the pains of life in some new
 idea in natural history, which came to him like some beneficent fairy to
 cheer him in his loneliness." The Directory eventually gave him a small
 pension, which Napoleon doubled; and at length, easeful death came to his
 relief in his seventy-ninth year. A clause in his will, as to the manner
 of his funeral, illustrates the character of the man. He directed that a
 garland of flowers, provided by fifty-eight families whom he had
 established in life, should be the only decoration of his coffin—a
 slight but touching image of the more durable monument which he had
 erected for himself in his works.

 Such are only a few instances, of the cheerful-working-ness of great men,
 which might, indeed, be multiplied to any extent. All large healthy
 natures are cheerful as well as hopeful. Their example is also contagious
 and diffusive, brightening and cheering all who come within reach of their
 influence. It was said of Sir John Malcolm, when he appeared in a saddened
 camp in India, that "it was like a gleam of sunlight,.... no man left him
 without a smile on his face. He was 'boy Malcolm' still. It was impossible
 to resist the fascination of his genial presence." 173

 There was the same joyousness of nature about Edmund Burke. Once at a
 dinner at Sir Joshua Reynolds's, when the conversation turned upon the
 suitability of liquors for particular temperaments, Johnson said, "Claret
 is for boys, port for men, and brandy for heroes." "Then," said Burke,
 "let me have claret: I love to be a boy, and to have the careless gaiety
 of boyish days." And so it is, that there are old young men, and young old
 men—some who are as joyous and cheerful as boys in their old age,
 and others who are as morose and cheerless as saddened old men while still
 in their boyhood.

 In the presence of some priggish youths, we have heard a cheerful old man
 declare that, apparently, there would soon be nothing but "old boys" left.
 Cheerfulness, being generous and genial, joyous and hearty, is never the
 characteristic of prigs. Goethe used to exclaim of goody-goody persons,
 "Oh! if they had but the heart to commit an absurdity!" This was when he
 thought they wanted heartiness and nature. "Pretty dolls!" was his
 expression when speaking of them, and turning away.

 The true basis of cheerfulness is love, hope, and patience. Love evokes
 love, and begets loving kindness. Love cherishes hopeful and generous
 thoughts of others. It is charitable, gentle, and truthful. It is a
 discerner of good. It turns to the brightest side of things, and its face
 is ever directed towards happiness. It sees "the glory in the grass, the
 sunshine on the flower." It encourages happy thoughts, and lives in an
 atmosphere of cheerfulness. It costs nothing, and yet is invaluable; for
 it blesses its possessor, and grows up in abundant happiness in the bosoms
 of others. Even its sorrows are linked with pleasures, and its very tears
 are sweet.

 Bentham lays it down as a principle, that a man becomes rich in his own
 stock of pleasures in proportion to the amount he distributes to others.
 His kindness will evoke kindness, and his happiness be increased by his
 own benevolence. "Kind words," he says, "cost no more than unkind ones.
 Kind words produce kind actions, not only on the part of him to whom they
 are addressed, but on the part of him by whom they are employed; and this
 not incidentally only, but habitually, in virtue of the principle of
 association.".... "It may indeed happen, that the effort of beneficence
 may not benefit those for whom it was intended; but when wisely directed,
 it MUST benefit the person from whom it emanates. Good and friendly
 conduct may meet with an unworthy and ungrateful return; but the absence
 of gratitude on the part of the receiver cannot destroy the
 self-approbation which recompenses the giver, and we may scatter the seeds
 of courtesy and kindliness around us at so little expense. Some of them
 will inevitably fall on good ground, and grow up into benevolence in the
 minds of others; and all of them will bear fruit of happiness in the bosom
 whence they spring. Once blest are all the virtues always; twice blest
 sometimes." 174

 The poet Rogers used to tell a story of a little girl, a great favourite
 with every one who knew her. Some one said to her, "Why does everybody
 love you so much?" She answered, "I think it is because I love everybody
 so much." This little story is capable of a very wide application; for our
 happiness as human beings, generally speaking, will be found to be very
 much in proportion to the number of things we love, and the number of
 things that love us. And the greatest worldly success, however honestly
 achieved, will contribute comparatively little to happiness, unless it be
 accompanied by a lively benevolence towards every human being.

 Kindness is indeed a great power in the world. Leigh Hunt has truly said
 that "Power itself hath not one half the might of gentleness." Men are
 always best governed through their affections. There is a French proverb
 which says that, "LES HOMMES SE PRENNENT PAR LA DOUCEUR," and a coarser
 English one, to the effect that "More wasps are caught by honey than by
 vinegar." "Every act of kindness," says Bentham, "is in fact an exercise
 of power, and a stock of friendship laid up; and why should not power
 exercise itself in the production of pleasure as of pain?"

 Kindness does not consist in gifts, but in gentleness and generosity of
 spirit. Men may give their money which comes from the purse, and withhold
 their kindness which comes from the heart. The kindness that displays
 itself in giving money, does not amount to much, and often does quite as
 much harm as good; but the kindness of true sympathy, of thoughtful help,
 is never without beneficent results.

 The good temper that displays itself in kindness must not be confounded
 with softness or silliness. In its best form, it is not a merely passive
 but an active condition of being. It is not by any means indifferent, but
 largely sympathetic. It does not characterise the lowest and most
 gelatinous forms of human life, but those that are the most highly
 organized. True kindness cherishes and actively promotes all reasonable
 instrumentalities for doing practical good in its own time; and, looking
 into futurity, sees the same spirit working on for the eventual elevation
 and happiness of the race.

 It is the kindly-dispositioned men who are the active men of the world,
 while the selfish and the sceptical, who have no love but for themselves,
 are its idlers. Buffon used to say, that he would give nothing for a young
 man who did not begin life with an enthusiasm of some sort. It showed that
 at least he had faith in something good, lofty, and generous, even if
 unattainable.

 Egotism, scepticism, and selfishness are always miserable companions in
 life, and they are especially unnatural in youth. The egotist is next-door
 to a fanatic. Constantly occupied with self, he has no thought to spare
 for others. He refers to himself in all things, thinks of himself, and
 studies himself, until his own little self becomes his own little god.

 Worst of all are the grumblers and growlers at fortune—who find that
 "whatever is is wrong," and will do nothing to set matters right—who
 declare all to be barren "from Dan even to Beersheba." These grumblers are
 invariably found the least efficient helpers in the school of life. As the
 worst workmen are usually the readiest to "strike," so the least
 industrious members of society are the readiest to complain. The worst
 wheel of all is the one that creaks.

 There is such a thing as the cherishing of discontent until the feeling
 becomes morbid. The jaundiced see everything about them yellow. The
 ill-conditioned think all things awry, and the whole world out-of-joint.
 All is vanity and vexation of spirit. The little girl in PUNCH, who found
 her doll stuffed with bran, and forthwith declared everything to be hollow
 and wanted to "go into a nunnery," had her counterpart in real life. Many
 full-grown people are quite as morbidly unreasonable. There are those who
 may be said to "enjoy bad health;" they regard it as a sort of property.
 They can speak of "MY headache"—"MY backache," and so forth, until
 in course of time it becomes their most cherished possession. But perhaps
 it is the source to them of much coveted sympathy, without which they
 might find themselves of comparatively little importance in the world.

 We have to be on our guard against small troubles, which, by encouraging,
 we are apt to magnify into great ones. Indeed, the chief source of worry
 in the world is not real but imaginary evil—small vexations and
 trivial afflictions. In the presence of a great sorrow, all petty troubles
 disappear; but we are too ready to take some cherished misery to our
 bosom, and to pet it there. Very often it is the child of our fancy; and,
 forgetful of the many means of happiness which lie within our reach, we
 indulge this spoilt child of ours until it masters us. We shut the door
 against cheerfulness, and surround ourselves with gloom. The habit gives a
 colouring to our life. We grow querulous, moody, and unsympathetic. Our
 conversation becomes full of regrets. We are harsh in our judgment of
 others. We are unsociable, and think everybody else is so. We make our
 breast a storehouse of pain, which we inflict upon ourselves as well as
 upon others.

 This disposition is encouraged by selfishness: indeed, it is for the most
 part selfishness unmingled, without any admixture of sympathy or
 consideration for the feelings of those about us. It is simply wilfulness
 in the wrong direction. It is wilful, because it might be avoided. Let the
 necessitarians argue as they may, freedom of will and action is the
 possession of every man and woman. It is sometimes our glory, and very
 often it is our shame: all depends upon the manner in which it is used. We
 can choose to look at the bright side of things, or at the dark. We can
 follow good and eschew evil thoughts. We can be wrongheaded and
 wronghearted, or the reverse, as we ourselves determine. The world will be
 to each one of us very much what we make it. The cheerful are its real
 possessors, for the world belongs to those who enjoy it.

 It must, however, be admitted that there are cases beyond the reach of the
 moralist. Once, when a miserable-looking dyspeptic called upon a leading
 physician and laid his case before him, "Oh!" said the doctor, "you only
 want a good hearty laugh: go and see Grimaldi." "Alas!" said the miserable
 patient, "I am Grimaldi!" So, when Smollett, oppressed by disease,
 travelled over Europe in the hope of finding health, he saw everything
 through his own jaundiced eyes. "I'll tell it," said Smellfungus, "to the
 world." "You had better tell it," said Sterne, "to your physician." The
 restless, anxious, dissatisfied temper, that is ever ready to run and meet
 care half-way, is fatal to all happiness and peace of mind. How often do
 we see men and women set themselves about as if with stiff bristles, so
 that one dare scarcely approach them without fear of being pricked! For
 want of a little occasional command over one's temper, an amount of misery
 is occasioned in society which is positively frightful. Thus enjoyment is
 turned into bitterness, and life becomes like a journey barefooted amongst
 thorns and briers and prickles. "Though sometimes small evils," says
 Richard Sharp, "like invisible insects, inflict great pain, and a single
 hair may stop a vast machine, yet the chief secret of comfort lies in not
 suffering trifles to vex us; and in prudently cultivating an undergrowth
 of small pleasures, since very few great ones, alas! are let on long
 leases." 175

 St. Francis de Sales treats the same topic from the Christian's point of
 view. "How carefully," he says, "we should cherish the little virtues
 which spring up at the foot of the Cross!" When the saint was asked, "What
 virtues do you mean?" he replied: "Humility, patience, meekness,
 benignity, bearing one another's burden, condescension, softness of heart,
 cheerfulness, cordiality, compassion, forgiving injuries, simplicity,
 candour—all, in short of that sort of little virtues. They, like
 unobtrusive violets, love the shade; like them are sustained by dew; and
 though, like them, they make little show, they shed a sweet odour on all
 around." 176

 And again he said: "If you would fall into any extreme, let it be on the
 side of gentleness. The human mind is so constructed that it resists
 rigour, and yields to softness. A mild word quenches anger, as water
 quenches the rage of fire; and by benignity any soil may be rendered
 fruitful. Truth, uttered with courtesy, is heaping coals of fire on the
 head—or rather, throwing roses in the face. How can we resist a foe
 whose weapons are pearls and diamonds?" 177

 Meeting evils by anticipation is not the way to overcome them. If we
 perpetually carry our burdens about with us, they will soon bear us down
 under their load. When evil comes, we must deal with it bravely and
 hopefully. What Perthes wrote to a young man, who seemed to him inclined
 to take trifles as well as sorrows too much to heart, was doubtless good
 advice: "Go forward with hope and confidence. This is the advice given
 thee by an old man, who has had a full share of the burden and heat of
 life's day. We must ever stand upright, happen what may, and for this end
 we must cheerfully resign ourselves to the varied influences of this
 many-coloured life. You may call this levity, and you are partly right;
 for flowers and colours are but trifles light as air, but such levity is a
 constituent portion of our human nature, without which it would sink under
 the weight of time. While on earth we must still play with earth, and with
 that which blooms and fades upon its breast. The consciousness of this
 mortal life being but the way to a higher goal, by no means precludes our
 playing with it cheerfully; and, indeed, we must do so, otherwise our
 energy in action will entirely fail." 178

 Cheerfulness also accompanies patience, which is one of the main
 conditions of happiness and success in life. "He that will be served,"
 says George Herbert, "must be patient." It was said of the cheerful and
 patient King Alfred, that "good fortune accompanied him like a gift of
 God." Marlborough's expectant calmness was great, and a principal secret
 of his success as a general. "Patience will overcome all things," he wrote
 to Godolphin, in 1702. In the midst of a great emergency, while baffled
 and opposed by his allies, he said, "Having done all that is possible, we
 should submit with patience."

 Last and chiefest of blessings is Hope, the most common of possessions;
 for, as Thales the philosopher said, "Even those who have nothing else
 have hope." Hope is the great helper of the poor. It has even been styled
 "the poor man's bread." It is also the sustainer and inspirer of great
 deeds. It is recorded of Alexander the Great, that when he succeeded to
 the throne of Macedon, he gave away amongst his friends the greater part
 of the estates which his father had left him; and when Perdiccas asked him
 what he reserved for himself, Alexander answered, "The greatest possession
 of all,—Hope!"

 The pleasures of memory, however great, are stale compared with those of
 hope; for hope is the parent of all effort and endeavour; and "every gift
 of noble origin is breathed upon by Hope's perpetual breath." It may be
 said to be the moral engine that moves the world, and keeps it in action;
 and at the end of all there stands before us what Robertson of Ellon
 styled "The Great Hope." "If it were not for Hope," said Byron, "where
 would the Future be?—in hell! It is useless to say where the Present
 is, for most of us know; and as for the Past, WHAT predominates in memory?—Hope
 baffled. ERGO, in all human affairs it is Hope, Hope, Hope!" 179

 CHAPTER IX.—MANNER—ART.

 "We must be gentle, now we are gentlemen."—SHAKSPEARE.

 "Manners are not idle, but the fruit

 Of noble nature and of loyal mind."—TENNYSON.

 "A beautiful behaviour is better than a beautiful form; it

 gives a higher pleasure than statues and pictures; it is the

 finest of the fine arts."—EMERSON.

 "Manners are often too much neglected; they are most

 important to men, no less than to women.... Life is too

 short to get over a bad manner; besides, manners are the

 shadows of virtues."—THE REV. SIDNEY SMITH.

 Manner is one of the principal external graces of character. It is the
 ornament of action, and often makes the commonest offices beautiful by the
 way in which it performs them. It is a happy way of doing things, adorning
 even the smallest details of life, and contributing to render it, as a
 whole, agreeable and pleasant.

 Manner is not so frivolous or unimportant as some may think it to be; for
 it tends greatly to facilitate the business of life, as well as to sweeten
 and soften social intercourse. "Virtue itself," says Bishop Middleton,
 "offends, when coupled with a forbidding manner."

 Manner has a good deal to do with the estimation in which men are held by
 the world; and it has often more influence in the government of others
 than qualities of much greater depth and substance. A manner at once
 gracious and cordial is among the greatest aids to success, and many there
 are who fail for want of it. 181 For a great deal depends upon
 first impressions; and these are usually favourable or otherwise according
 to a man's courteousness and civility.

 While rudeness and gruffness bar doors and shut hearts, kindness and
 propriety of behaviour, in which good manners consist, act as an "open
 sesame" everywhere. Doors unbar before them, and they are a passport to
 the hearts of everybody, young and old.

 There is a common saying that "Manners make the man;" but this is not so
 true as that "Man makes the manners." A man may be gruff, and even rude,
 and yet be good at heart and of sterling character; yet he would doubtless
 be a much more agreeable, and probably a much more useful man, were he to
 exhibit that suavity of disposition and courtesy of manner which always
 gives a finish to the true gentleman.

 Mrs. Hutchinson, in the noble portraiture of her husband, to which we have
 already had occasion to refer, thus describes his manly courteousness and
 affability of disposition:—"I cannot say whether he were more truly
 magnanimous or less proud; he never disdained the meanest person, nor
 flattered the greatest; he had a loving and sweet courtesy to the poorest,
 and would often employ many spare hours with the commonest soldiers and
 poorest labourers; but still so ordering his familiarity, that it never
 raised them to a contempt, but entertained still at the same time a
 reverence and love of him." 182

 A man's manner, to a certain extent, indicates his character. It is the
 external exponent of his inner nature. It indicates his taste, his
 feelings, and his temper, as well as the society to which he has been
 accustomed. There is a conventional manner, which is of comparatively
 little importance; but the natural manner, the outcome of natural gifts,
 improved by careful self-culture, signifies a great deal.

 Grace of manner is inspired by sentiment, which is a source of no slight
 enjoyment to a cultivated mind. Viewed in this light, sentiment is of
 almost as much importance as talents and acquirements, while it is even
 more influential in giving the direction to a man s tastes and character.
 Sympathy is the golden key that unlocks the hearts of others. It not only
 teaches politeness and courtesy, but gives insight and unfolds wisdom, and
 may almost be regarded as the crowning grace of humanity.

 Artificial rules of politeness are of very little use. What passes by the
 name of "Etiquette" is often of the essence of unpoliteness and
 untruthfulness. It consists in a great measure of posture-making, and is
 easily seen through. Even at best, etiquette is but a substitute for good
 manners, though it is often but their mere counterfeit.

 Good manners consist, for the most part, in courteousness and kindness.
 Politeness has been described as the art of showing, by external signs,
 the internal regard we have for others. But one may be perfectly polite to
 another without necessarily having a special regard for him. Good manners
 are neither more nor less than beautiful behaviour. It has been well said,
 that "a beautiful form is better than a beautiful face, and a beautiful
 behaviour is better than a beautiful form; it gives a higher pleasure than
 statues or pictures—it is the finest of the fine arts."

 The truest politeness comes of sincerity. It must be the outcome of the
 heart, or it will make no lasting impression; for no amount of polish can
 dispense with truthfulness. The natural character must be allowed to
 appear, freed of its angularities and asperities. Though politeness, in
 its best form, should [18as St. Francis de Sales says] resemble water—"best
 when clearest, most simple, and without taste,"—yet genius in a man
 will always cover many defects of manner, and much will be excused to the
 strong and the original. Without genuineness and individuality, human life
 would lose much of its interest and variety, as well as its manliness and
 robustness of character.

 True courtesy is kind. It exhibits itself in the disposition to contribute
 to the happiness of others, and in refraining from all that may annoy
 them. It is grateful as well as kind, and readily acknowledges kind
 actions. Curiously enough, Captain Speke found this quality of character
 recognised even by the natives of Uganda on the shores of Lake Nyanza, in
 the heart of Africa, where, he says. "Ingratitude, or neglecting to thank
 a person for a benefit conferred, is punishable."

 True politeness especially exhibits itself in regard for the personality
 of others. A man will respect the individuality of another if he wishes to
 be respected himself. He will have due regard for his views and opinions,
 even though they differ from his own. The well-mannered man pays a
 compliment to another, and sometimes even secures his respect, by
 patiently listening to him. He is simply tolerant and forbearant, and
 refrains from judging harshly; and harsh judgments of others will almost
 invariably provoke harsh judgments of ourselves.

 The unpolite impulsive man will, however, sometimes rather lose his friend
 than his joke. He may surely be pronounced a very foolish person who
 secures another's hatred at the price of a moment's gratification. It was
 a saying of Brunel the engineer—himself one of the kindest-natured
 of men—that "spite and ill-nature are among the most expensive
 luxuries in life." Dr. Johnson once said: "Sir, a man has no more right to
 SAY an uncivil thing than to ACT one—no more right to say a rude
 thing to another than to knock him down."

 A sensible polite person does not assume to be better or wiser or richer
 than his neighbour. He does not boast of his rank, or his birth, or his
 country; or look down upon others because they have not been born to like
 privileges with himself. He does not brag of his achievements or of his
 calling, or "talk shop" whenever he opens his mouth. On the contrary, in
 all that he says or does, he will be modest, unpretentious, unassuming;
 exhibiting his true character in performing rather than in boasting, in
 doing rather than in talking.

 Want of respect for the feelings of others usually originates in
 selfishness, and issues in hardness and repulsiveness of manner. It may
 not proceed from malignity so much as from want of sympathy and want of
 delicacy—a want of that perception of, and attention to, those
 little and apparently trifling things by which pleasure is given or pain
 occasioned to others. Indeed, it may be said that in self-sacrificingness,
 so to speak, in the ordinary intercourse of life, mainly consists the
 difference between being well and ill bred.

 Without some degree of self-restraint in society, a man may be found
 almost insufferable. No one has pleasure in holding intercourse with such
 a person, and he is a constant source of annoyance to those about him. For
 want of self-restraint, many men are engaged all their lives in fighting
 with difficulties of their own making, and rendering success impossible by
 their own crossgrained ungentleness; whilst others, it may be much less
 gifted, make their way and achieve success by simple patience, equanimity,
 and self-control.

 It has been said that men succeed in life quite as much by their temper as
 by their talents. However this may be, it is certain that their happiness
 depends mainly on their temperament, especially upon their disposition to
 be cheerful; upon their complaisance, kindliness of manner, and
 willingness to oblige others—details of conduct which are like the
 small-change in the intercourse of life, and are always in request.

 Men may show their disregard of others in various unpolite ways—as,
 for instance, by neglect of propriety in dress, by the absence of
 cleanliness, or by indulging in repulsive habits. The slovenly dirty
 person, by rendering himself physically disagreeable, sets the tastes and
 feelings of others at defiance, and is rude and uncivil only under another
 form.

 David Ancillon, a Huguenot preacher of singular attractiveness, who
 studied and composed his sermons with the greatest care, was accustomed to
 say "that it was showing too little esteem for the public to take no pains
 in preparation, and that a man who should appear on a ceremonial-day in
 his nightcap and dressing-gown, could not commit a greater breach of
 civility."

 The perfection of manner is ease—that it attracts no man's notice as
 such, but is natural and unaffected. Artifice is incompatible with
 courteous frankness of manner. Rochefoucauld has said that "nothing so
 much prevents our being natural as the desire of appearing so." Thus we
 come round again to sincerity and truthfulness, which find their outward
 expression in graciousness, urbanity, kindliness, and consideration for
 the feelings of others. The frank and cordial man sets those about him at
 their ease. He warms and elevates them by his presence, and wins all
 hearts. Thus manner, in its highest form, like character, becomes a
 genuine motive power.

 "The love and admiration," says Canon Kingsley, "which that truly brave
 and loving man, Sir Sydney Smith, won from every one, rich and poor, with
 whom he came in contact seems to have arisen from the one fact, that
 without, perhaps, having any such conscious intention, he treated rich and
 poor, his own servants and the noblemen his guests, alike, and alike
 courteously, considerately, cheerfully, affectionately—so leaving a
 blessing, and reaping a blessing, wherever he went."

 Good manners are usually supposed to be the peculiar characteristic of
 persons gently born and bred, and of persons moving in the higher rather
 than in the lower spheres of society. And this is no doubt to a great
 extent true, because of the more favourable surroundings of the former in
 early life. But there is no reason why the poorest classes should not
 practise good manners towards each other as well as the richest.

 Men who toil with their hands, equally with those who do not, may respect
 themselves and respect one another; and it is by their demeanour to each
 other—in other words, by their manners—that self-respect as
 well as mutual respect are indicated. There is scarcely a moment in their
 lives, the enjoyment of which might not be enhanced by kindliness of this
 sort—in the workshop, in the street, or at home. The civil workman
 will exercise increased power amongst his class, and gradually induce them
 to imitate him by his persistent steadiness, civility, and kindness. Thus
 Benjamin Franklin, when a working-man, is said to have reformed the habits
 of an entire workshop.

 One may be polite and gentle with very little money in his purse.
 Politeness goes far, yet costs nothing. It is the cheapest of all
 commodities. It is the humblest of the fine arts, yet it is so useful and
 so pleasure-giving, that it might almost be ranked amongst the humanities.

 Every nation may learn something of others; and if there be one thing more
 than another that the English working-class might afford to copy with
 advantage from their Continental neighbours, it is their politeness. The
 French and Germans, of even the humblest classes, are gracious in manner,
 complaisant, cordial, and well-bred. The foreign workman lifts his cap and
 respectfully salutes his fellow-workman in passing. There is no sacrifice
 of manliness in this, but grace and dignity. Even the lowest poverty of
 the foreign workpeople is not misery, simply because it is cheerful.
 Though not receiving one-half the income which our working-classes do,
 they do not sink into wretchedness and drown their troubles in drink; but
 contrive to make the best of life, and to enjoy it even amidst poverty.

 Good taste is a true economist. It may be practised on small means, and
 sweeten the lot of labour as well as of ease. It is all the more enjoyed,
 indeed, when associated with industry and the performance of duty. Even
 the lot of poverty is elevated by taste. It exhibits itself in the
 economies of the household. It gives brightness and grace to the humblest
 dwelling. It produces refinement, it engenders goodwill, and creates an
 atmosphere of cheerfulness. Thus good taste, associated with kindliness,
 sympathy, and intelligence, may elevate and adorn even the lowliest lot.

 The first and best school of manners, as of character, is always the Home,
 where woman is the teacher. The manners of society at large are but the
 reflex of the manners of our collective homes, neither better nor worse.
 Yet, with all the disadvantages of ungenial homes, men may practise
 self-culture of manner as of intellect, and learn by good examples to
 cultivate a graceful and agreeable behaviour towards others. Most men are
 like so many gems in the rough, which need polishing by contact with other
 and better natures, to bring out their full beauty and lustre. Some have
 but one side polished, sufficient only to show the delicate graining of
 the interior; but to bring out the full qualities of the gem needs the
 discipline of experience, and contact with the best examples of character
 in the intercourse of daily life.

 A good deal of the success of manner consists in tact, and it is because
 women, on the whole, have greater tact than men, that they prove its most
 influential teachers. They have more self-restraint than men, and are
 naturally more gracious and polite. They possess an intuitive quickness
 and readiness of action, have a keener insight into character, and exhibit
 greater discrimination and address. In matters of social detail, aptness
 and dexterity come to them like nature; and hence well-mannered men
 usually receive their best culture by mixing in the society of gentle and
 adroit women.

 Tact is an intuitive art of manner, which carries one through a difficulty
 better than either talent or knowledge. "Talent," says a public writer,
 "is power: tact is skill. Talent is weight: tact is momentum. Talent knows
 what to do: tact knows how to do it. Talent makes a man respectable: tact
 makes him respected. Talent is wealth: tact is ready-money."

 The difference between a man of quick tact and of no tact whatever was
 exemplified in an interview which once took place between Lord Palmerston
 and Mr. Behnes, the sculptor. At the last sitting which Lord Palmerston
 gave him, Behnes opened the conversation with—"Any news, my Lord,
 from France? How do we stand with Louis Napoleon?" The Foreign Secretary
 raised his eyebrows for an instant, and quietly replied, "Really, Mr.
 Behnes, I don't know: I have not seen the newspapers!" Poor Behnes, with
 many excellent qualities and much real talent, was one of the many men who
 entirely missed their way in life through want of tact.

 Such is the power of manner, combined with tact, that Wilkes, one of the
 ugliest of men, used to say, that in winning the graces of a lady, there
 was not more than three days' difference between him and the handsomest
 man in England.

 But this reference to Wilkes reminds us that too much importance must not
 be attached to manner, for it does not afford any genuine test of
 character. The well-mannered man may, like Wilkes, be merely acting a
 part, and that for an immoral purpose. Manner, like other fine arts, gives
 pleasure, and is exceedingly agreeable to look upon; but it may be assumed
 as a disguise, as men "assume a virtue though they have it not." It is but
 the exterior sign of good conduct, but may be no more than skin-deep. The
 most highly-polished person may be thoroughly depraved in heart; and his
 superfine manners may, after all, only consist in pleasing gestures and in
 fine phrases.

 On the other hand, it must be acknowledged that some of the richest and
 most generous natures have been wanting in the graces of courtesy and
 politeness. As a rough rind sometimes covers the sweetest fruit, so a
 rough exterior often conceals a kindly and hearty nature. The blunt man
 may seem even rude in manner, and yet, at heart, be honest, kind, and
 gentle.

 John Knox and Martin Luther were by no means distinguished for their
 urbanity. They had work to do which needed strong and determined rather
 than well-mannered men. Indeed, they were both thought to be unnecessarily
 harsh and violent in their manner. "And who art thou," said Mary Queen of
 Scots to Knox, "that presumest to school the nobles and sovereign of this
 realm?"—"Madam," replied Knox, "a subject born within the same." It
 is said that his boldness, or roughness, more than once made Queen Mary
 weep. When Regent Morton heard of this, he said, "Well, 'tis better that
 women should weep than bearded men."

 As Knox was retiring from the Queen's presence on one occasion, he
 overheard one of the royal attendants say to another, "He is not afraid!"
 Turning round upon them, he said: "And why should the pleasing face of a
 gentleman frighten me? I have looked on the faces of angry men, and yet
 have not been afraid beyond measure." When the Reformer, worn-out by
 excess of labour and anxiety, was at length laid to his rest, the Regent,
 looking down into the open grave, exclaimed, in words which made a strong
 impression from their aptness and truth—"There lies he who never
 feared the face of man!"

 Luther also was thought by some to be a mere compound of violence and
 ruggedness. But, as in the case of Knox, the times in which he lived were
 rude and violent; and the work he had to do could scarcely have been
 accomplished with gentleness and suavity. To rouse Europe from its
 lethargy, he had to speak and to write with force, and even vehemence. Yet
 Luther's vehemence was only in words. His apparently rude exterior covered
 a warm heart. In private life he was gentle, loving, and affectionate. He
 was simple and homely, even to commonness. Fond of all common pleasures
 and enjoyments, he was anything but an austere man, or a bigot; for he was
 hearty, genial, and even "jolly." Luther was the common people's hero in
 his lifetime, and he remains so in Germany to this day.

 Samuel Johnson was rude and often gruff in manner. But he had been brought
 up in a rough school. Poverty in early life had made him acquainted with
 strange companions. He had wandered in the streets with Savage for nights
 together, unable between them to raise money enough to pay for a bed. When
 his indomitable courage and industry at length secured for him a footing
 in society, he still bore upon him the scars of his early sorrows and
 struggles. He was by nature strong and robust, and his experience made him
 unaccommodating and self-asserting. When he was once asked why he was not
 invited to dine out as Garrick was, he answered, "Because great lords and
 ladies did not like to have their mouths stopped;" and Johnson was a
 notorious mouth-stopper, though what he said was always worth listening
 to.

 Johnson's companions spoke of him as "Ursa Major;" but, as Goldsmith
 generously said of him, "No man alive has a more tender heart; he has
 nothing of the bear about him but his skin." The kindliness of Johnson's
 nature was shown on one occasion by the manner in which he assisted a
 supposed lady in crossing Fleet Street. He gave her his arm, and led her
 across, not observing that she was in liquor at the time. But the spirit
 of the act was not the less kind on that account. On the other hand, the
 conduct of the bookseller on whom Johnson once called to solicit
 employment, and who, regarding his athletic but uncouth person, told him
 he had better "go buy a porter's knot and carry trunks," in howsoever
 bland tones the advice might have been communicated, was simply brutal.

 While captiousness of manner, and the habit of disputing and contradicting
 everything said, is chilling and repulsive, the opposite habit of
 assenting to, and sympathising with, every statement made, or emotion
 expressed, is almost equally disagreeable. It is unmanly, and is felt to
 be dishonest. "It may seem difficult," says Richard Sharp, "to steer
 always between bluntness and plain-dealing, between giving merited praise
 and lavishing indiscriminate flattery; but it is very easy—good-humour,
 kindheartedness, and perfect simplicity, being all that are requisite to
 do what is right in the right way." 183

 At the same time, many are unpolite—not because they mean to be so,
 but because they are awkward, and perhaps know no better. Thus, when
 Gibbon had published the second and third volumes of his 'Decline and
 Fall,' the Duke of Cumberland met him one day, and accosted him with, "How
 do you do, Mr. Gibbon? I see you are always AT IT in the old way—SCRIBBLE,
 SCRIBBLE, SCRIBBLE!" The Duke probably intended to pay the author a
 compliment, but did not know how better to do it, than in this blunt and
 apparently rude way.

 Again, many persons are thought to be stiff, reserved, and proud, when
 they are only shy. Shyness is characteristic of most people of Teutonic
 race. It has been styled "the English mania," but it pervades, to a
 greater or less degree, all the Northern nations. The ordinary Englishman,
 when he travels abroad, carries his shyness with him. He is stiff,
 awkward, ungraceful, undemonstrative, and apparently unsympathetic; and
 though he may assume a brusqueness of manner, the shyness is there, and
 cannot be wholly concealed. The naturally graceful and intensely social
 French cannot understand such a character; and the Englishman is their
 standing joke—the subject of their most ludicrous caricatures.
 George Sand attributes the rigidity of the natives of Albion to a stock of
 FLUIDE BRITANNIQUE which they carry about with them, that renders them
 impassive under all circumstances, and "as impervious to the atmosphere of
 the regions they traverse as a mouse in the centre of an exhausted
 receiver." 184

 The average Frenchman or Irishman excels the average Englishman, German,
 or American in courtesy and ease of manner, simply because it is his
 nature. They are more social and less self-dependent than men of Teutonic
 origin, more demonstrative and less reticent; they are more communicative,
 conversational, and freer in their intercourse with each other in all
 respects; whilst men of German race are comparatively stiff, reserved,
 shy, and awkward. At the same time, a people may exhibit ease, gaiety, and
 sprightliness of character, and yet possess no deeper qualities calculated
 to inspire respect. They may have every grace of manner, and yet be
 heartless, frivolous, selfish. The character may be on the surface only,
 and without any solid qualities for a foundation.

 There can be no doubt as to which of the two sorts of people—the
 easy and graceful, or the stiff and awkward—it is most agreeable to
 meet, either in business, in society, or in the casual intercourse of
 life. Which make the fastest friends, the truest men of their word, the
 most conscientious performers of their duty, is an entirely different
 matter.

 The dry GAUCHE Englishman—to use the French phrase, L'ANGLAIS
 EMPETRE—is certainly a somewhat disagreeable person to meet at
 first. He looks as if he had swallowed a poker. He is shy himself, and the
 cause of shyness in others. He is stiff, not because he is proud, but
 because he is shy; and he cannot shake it off, even if he would. Indeed,
 we should not be surprised to find that even the clever writer who
 describes the English Philistine in all his enormity of awkward manner and
 absence of grace, were himself as shy as a bat.

 When two shy men meet, they seem like a couple of icicles. They sidle away
 and turn their backs on each other in a room, or when travelling creep
 into the opposite corners of a railway-carriage. When shy Englishmen are
 about to start on a journey by railway, they walk along the train, to
 discover an empty compartment in which to bestow themselves; and when once
 ensconced, they inwardly hate the next man who comes in. So; on entering
 the dining-room of their club, each shy man looks out for an unoccupied
 table, until sometimes—all the tables in the room are occupied by
 single diners. All this apparent unsociableness is merely shyness—the
 national characteristic of the Englishman.

 "The disciples of Confucius," observes Mr. Arthur Helps, "say that when in
 the presence of the prince, his manner displayed RESPECTFUL UNEASINESS.
 There could hardly be given any two words which more fitly describe the
 manner of most Englishmen when in society." Perhaps it is due to this
 feeling that Sir Henry Taylor, in his 'Statesman,' recommends that, in the
 management of interviews, the minister should be as "near to the door" as
 possible; and, instead of bowing his visitor out, that he should take
 refuge, at the end of an interview, in the adjoining room. "Timid and
 embarrassed men," he says, "will sit as if they were rooted to the spot,
 when they are conscious that they have to traverse the length of a room in
 their retreat. In every case, an interview will find a more easy and
 pleasing termination WHEN THE DOOR IS AT HAND as the last words are
 spoken." 185

 The late Prince Albert, one of the gentlest and most amiable, was also one
 of the most retiring of men. He struggled much against his sense of
 shyness, but was never able either to conquer or conceal it. His
 biographer, in explaining its causes, says: "It was the shyness of a very
 delicate nature, that is not sure it will please, and is without the
 confidence and the vanity which often go to form characters that are
 outwardly more genial." 186

 But the Prince shared this defect with some of the greatest of Englishmen.
 Sir Isaac Newton was probably the shyest man of his age. He kept secret
 for a time some of his greatest discoveries, for fear of the notoriety
 they might bring him. His discovery of the Binomial Theorem and its most
 important applications, as well as his still greater discovery of the Law
 of Gravitation, were not published for years after they were made; and
 when he communicated to Collins his solution of the theory of the moon's
 rotation round the earth, he forbade him to insert his name in connection
 with it in the 'Philosophical Transactions,' saying: "It would, perhaps,
 increase my acquaintance—the thing which I chiefly study to
 decline."

 From all that can be learnt of Shakspeare, it is to be inferred that he
 was an exceedingly shy man. The manner in which his plays were sent into
 the world—for it is not known that he edited or authorized the
 publication of a single one of them—and the dates at which they
 respectively appeared, are mere matters of conjecture. His appearance in
 his own plays in second and even third-rate parts—his indifference
 to reputation, and even his apparent aversion to be held in repute by his
 contemporaries—his disappearance from London [18the seat and centre
 of English histrionic art] so soon as he had realised a moderate
 competency—and his retirement about the age of forty, for the
 remainder of his days, to a life of obscurity in a small town in the
 midland counties—all seem to unite in proving the shrinking nature
 of the man, and his unconquerable shyness.

 It is also probable that, besides being shy—and his shyness may,
 like that of Byron, have been increased by his limp—Shakspeare did
 not possess in any high degree the gift of hope. It is a remarkable
 circumstance, that whilst the great dramatist has, in the course of his
 writings, copiously illustrated all other gifts, affections, and virtues,
 the passages are very rare in which Hope is mentioned, and then it is
 usually in a desponding and despairing tone, as when he says:

 "The miserable hath no other medicine, But only Hope."

 Many of his sonnets breathe the spirit of despair and hopelessness. 187
 He laments his lameness; 188 apologizes for his profession
 as an actor; 189 expresses his "fear of trust"
 in himself, and his hopeless, perhaps misplaced, affection; 1810
 anticipates a "coffin'd doom;" and utters his profoundly pathetic cry "for
 restful death."

 It might naturally be supposed that Shakspeare's profession of an actor,
 and his repeated appearances in public, would speedily overcome his
 shyness, did such exist. But inborn shyness, when strong, is not so easily
 conquered. 1811 Who could have believed that
 the late Charles Mathews, who entertained crowded houses night after
 night, was naturally one of the shyest of men? He would even make long
 circuits [18lame though he was] along the byelanes of London to avoid
 recognition. His wife says of him, that he looked "sheepish" and confused
 if recognised; and that his eyes would fall, and his colour would mount,
 if he heard his name even whispered in passing along the streets. 1812

 Nor would it at first sight have been supposed that Lord Byron was
 affected with shyness, and yet he was a victim to it; his biographer
 relating that, while on a visit to Mrs. Pigot, at Southwell, when he saw
 strangers approaching, he would instantly jump out of the window, and
 escape on to the lawn to avoid them.

 But a still more recent and striking instance is that of the late
 Archbishop Whately, who, in the early part of his life, was painfully
 oppressed by the sense of shyness. When at Oxford, his white rough coat
 and white hat obtained for him the soubriquet of "The White Bear;" and his
 manners, according to his own account of himself, corresponded with the
 appellation. He was directed, by way of remedy, to copy the example of the
 best-mannered men he met in society; but the attempt to do this only
 increased his shyness, and he failed. He found that he was all the while
 thinking of himself, rather than of others; whereas thinking of others,
 rather than of one's self, is of the true essence of politeness.

 Finding that he was making no progress, Whately was driven to utter
 despair; and then he said to himself: "Why should I endure this torture
 all my life to no purpose? I would bear it still if there was any success
 to be hoped for; but since there is not, I will die quietly, without
 taking any more doses. I have tried my very utmost, and find that I must
 be as awkward as a bear all my life, in spite of it. I will endeavour to
 think as little about it as a bear, and make up my mind to endure what
 can't be cured." From this time forth he struggled to shake off all
 consciousness as to manner, and to disregard censure as much as possible.
 In adopting this course, he says: "I succeeded beyond my expectations; for
 I not only got rid of the personal suffering of shyness, but also of most
 of those faults of manner which consciousness produces; and acquired at
 once an easy and natural manner—careless, indeed, in the extreme,
 from its originating in a stern defiance of opinion, which I had convinced
 myself must be ever against me; rough and awkward, for smoothness and
 grace are quite out of my way, and, of course, tutorially pedantic; but
 unconscious, and therefore giving expression to that goodwill towards men
 which I really feel; and these, I believe, are the main points." 1813

 Washington, who was an Englishman in his lineage, was also one in his
 shyness. He is described incidentally by Mr. Josiah Quincy, as "a little
 stiff in his person, not a little formal in his manner, and not
 particularly at ease in the presence of strangers. He had the air of a
 country gentleman not accustomed to mix much in society, perfectly polite,
 but not easy in his address and conversation, and not graceful in his
 movements."

 Although we are not accustomed to think of modern Americans as shy, the
 most distinguished American author of our time was probably the shyest of
 men. Nathaniel Hawthorne was shy to the extent of morbidity. We have
 observed him, when a stranger entered the room where he was, turn his back
 for the purpose of avoiding recognition. And yet, when the crust of his
 shyness was broken, no man could be more cordial and genial than
 Hawthorne.

 We observe a remark in one of Hawthorne's lately-published 'Notebooks,' 1814
 that on one occasion he met Mr. Helps in society, and found him "cold."
 And doubtless Mr. Helps thought the same of him. It was only the case of
 two shy men meeting, each thinking the other stiff and reserved, and
 parting before their mutual film of shyness had been removed by a little
 friendly intercourse. Before pronouncing a hasty judgment in such cases,
 it would be well to bear in mind the motto of Helvetius, which Bentham
 says proved such a real treasure to him: "POUR AIMER LES HOMMES, IL FAUT
 ATTENDRE PEU."

 We have thus far spoken of shyness as a defect. But there is another way
 of looking at it; for even shyness has its bright side, and contains an
 element of good. Shy men and shy races are ungraceful and undemonstrative,
 because, as regards society at large, they are comparatively unsociable.
 They do not possess those elegances of manner, acquired by free
 intercourse, which distinguish the social races, because their tendency is
 to shun society rather than to seek it. They are shy in the presence of
 strangers, and shy even in their own families. They hide their affections
 under a robe of reserve, and when they do give way to their feelings, it
 is only in some very hidden inner-chamber. And yet the feelings ARE there,
 and not the less healthy and genuine that they are not made the subject of
 exhibition to others.

 It was not a little characteristic of the ancient Germans, that the more
 social and demonstrative peoples by whom they were surrounded should have
 characterised them as the NIEMEC, or Dumb men. And the same designation
 might equally apply to the modern English, as compared, for example, with
 their nimbler, more communicative and vocal, and in all respects more
 social neighbours, the modern French and Irish.

 But there is one characteristic which marks the English people, as it did
 the races from which they have mainly sprung, and that is their intense
 love of Home. Give the Englishman a home, and he is comparatively
 indifferent to society. For the sake of a holding which he can call his
 own, he will cross the seas, plant himself on the prairie or amidst the
 primeval forest, and make for himself a home. The solitude of the
 wilderness has no fears for him; the society of his wife and family is
 sufficient, and he cares for no other. Hence it is that the people of
 Germanic origin, from whom the English and Americans have alike sprung,
 make the best of colonizers, and are now rapidly extending themselves as
 emigrants and settlers in all parts of the habitable globe.

 The French have never made any progress as colonizers, mainly because of
 their intense social instincts—the secret of their graces of manner,—and
 because they can never forget that they are Frenchmen. 1815
 It seemed at one time within the limits of probability that the French
 would occupy the greater part of the North American continent. From Lower
 Canada their line of forts extended up the St. Lawrence, and from Fond du
 Lac on Lake Superior, along the River St. Croix, all down the Mississippi,
 to its mouth at New Orleans. But the great, self-reliant, industrious
 "Niemec," from a fringe of settlements along the seacoast, silently
 extended westward, settling and planting themselves everywhere solidly
 upon the soil; and nearly all that now remains of the original French
 occupation of America, is the French colony of Acadia, in Lower Canada.

 And even there we find one of the most striking illustrations of that
 intense sociability of the French which keeps them together, and prevents
 their spreading over and planting themselves firmly in a new country, as
 it is the instinct of the men of Teutonic race to do. While, in Upper
 Canada, the colonists of English and Scotch descent penetrate the forest
 and the wilderness, each settler living, it may be, miles apart from his
 nearest neighbour, the Lower Canadians of French descent continue
 clustered together in villages, usually consisting of a line of houses on
 either side of the road, behind which extend their long strips of
 farm-land, divided and subdivided to an extreme tenuity. They willingly
 submit to all the inconveniences of this method of farming for the sake of
 each other's society, rather than betake themselves to the solitary
 backwoods, as English, Germans, and Americans so readily do. Indeed, not
 only does the American backwoodsman become accustomed to solitude, but he
 prefers it. And in the Western States, when settlers come too near him,
 and the country seems to become "overcrowded," he retreats before the
 advance of society, and, packing up his "things" in a waggon, he sets out
 cheerfully, with his wife and family, to found for himself a new home in
 the Far West.

 Thus the Teuton, because of his very shyness, is the true colonizer.
 English, Scotch, Germans, and Americans are alike ready to accept
 solitude, provided they can but establish a home and maintain a family.
 Thus their comparative indifference to society has tended to spread this
 race over the earth, to till and to subdue it; while the intense social
 instincts of the French, though issuing in much greater gracefulness of
 manner, has stood in their way as colonizers; so that, in the countries in
 which they have planted themselves—as in Algiers and elsewhere—they
 have remained little more than garrisons. 1816

 There are other qualities besides these, which grow out of the comparative
 unsociableness of the Englishman. His shyness throws him back upon
 himself, and renders him self-reliant and self-dependent. Society not
 being essential to his happiness, he takes refuge in reading, in study, in
 invention; or he finds pleasure in industrial work, and becomes the best
 of mechanics. He does not fear to entrust himself to the solitude of the
 ocean, and he becomes a fisherman, a sailor, a discoverer. Since the early
 Northmen scoured the northern seas, discovered America, and sent their
 fleets along the shores of Europe and up the Mediterranean, the seamanship
 of the men of Teutonic race has always been in the ascendant.

 The English are inartistic for the same reason that they are unsociable.
 They may make good colonists, sailors, and mechanics; but they do not make
 good singers, dancers, actors, artistes, or modistes. They neither dress
 well, act well, speak well, nor write well. They want style—they
 want elegance. What they have to do they do in a straightforward manner,
 but without grace. This was strikingly exhibited at an International
 Cattle Exhibition held at Paris a few years ago. At the close of the
 Exhibition, the competitors came up with the prize animals to receive the
 prizes. First came a gay and gallant Spaniard, a magnificent man,
 beautifully dressed, who received a prize of the lowest class with an air
 and attitude that would have become a grandee of the highest order. Then
 came Frenchmen and Italians, full of grace, politeness, and CHIC—themselves
 elegantly dressed, and their animals decorated to the horns with flowers
 and coloured ribbons harmoniously blended. And last of all came the
 exhibitor who was to receive the first prize—a slouching man,
 plainly dressed, with a pair of farmer's gaiters on, and without even a
 flower in his buttonhole. "Who is he?" asked the spectators. "Why, he is
 the Englishman," was the reply. "The Englishman!—that the
 representative of a great country!" was the general exclamation. But it
 was the Englishman all over. He was sent there, not to exhibit himself,
 but to show "the best beast," and he did it, carrying away the first
 prize. Yet he would have been nothing the worse for the flower in his
 buttonhole.

 To remedy this admitted defect of grace and want of artistic taste in the
 English people, a school has sprung up amongst us for the more general
 diffusion of fine art. The Beautiful has now its teachers and preachers,
 and by some it is almost regarded in the light of a religion. "The
 Beautiful is the Good"—"The Beautiful is the True"—"The
 Beautiful is the priest of the Benevolent," are among their texts. It is
 believed that by the study of art the tastes of the people may be
 improved; that by contemplating objects of beauty their nature will become
 purified; and that by being thereby withdrawn from sensual enjoyments,
 their character will be refined and elevated.

 But though such culture is calculated to be elevating and purifying in a
 certain degree, we must not expect too much from it. Grace is a sweetener
 and embellisher of life, and as such is worthy of cultivation. Music,
 painting, dancing, and the fine arts, are all sources of pleasure; and
 though they may not be sensual, yet they are sensuous, and often nothing
 more. The cultivation of a taste for beauty of form or colour, of sound or
 attitude, has no necessary effect upon the cultivation of the mind or the
 development of the character. The contemplation of fine works of art will
 doubtless improve the taste, and excite admiration; but a single noble
 action done in the sight of men will more influence the mind, and
 stimulate the character to imitation, than the sight of miles of statuary
 or acres of pictures. For it is mind, soul, and heart—not taste or
 art—that make men great.

 It is indeed doubtful whether the cultivation of art—which usually
 ministers to luxury—has done so much for human progress as is
 generally supposed. It is even possible that its too exclusive culture may
 effeminate rather than strengthen the character, by laying it more open to
 the temptations of the senses. "It is the nature of the imaginative
 temperament cultivated by the arts," says Sir Henry Taylor, "to undermine
 the courage, and, by abating strength of character, to render men more
 easily subservient—SEQUACES, CEREOS, ET AD MANDATA DUCTILES." 1817
 The gift of the artist greatly differs from that of the thinker; his
 highest idea is to mould his subject—whether it be of painting, or
 music, or literature—into that perfect grace of form in which
 thought [18it may not be of the deepest] finds its apotheosis and
 immortality.

 Art has usually flourished most during the decadence of nations, when it
 has been hired by wealth as the minister of luxury. Exquisite art and
 degrading corruption were contemporary in Greece as well as in Rome.
 Phidias and Iktinos had scarcely completed the Parthenon, when the glory
 of Athens had departed; Phidias died in prison; and the Spartans set up in
 the city the memorials of their own triumph and of Athenian defeat. It was
 the same in ancient Rome, where art was at its greatest height when the
 people were in their most degraded condition. Nero was an artist, as well
 as Domitian, two of the greatest monsters of the Empire. If the
 "Beautiful" had been the "Good," Commodus must have been one of the best
 of men. But according to history he was one of the worst.

 Again, the greatest period of modern Roman art was that in which Pope Leo
 X. flourished, of whose reign it has been said, that "profligacy and
 licentiousness prevailed amongst the people and clergy, as they had done
 almost uncontrolled ever since the pontificate of Alexander VI." In like
 manner, the period at which art reached its highest point in the Low
 Countries was that which immediately succeeded the destruction of civil
 and religious liberty, and the prostration of the national life under the
 despotism of Spain. If art could elevate a nation, and the contemplation
 of The Beautiful were calculated to make men The Good—then Paris
 ought to contain a population of the wisest and best of human beings. Rome
 also is a great city of art; and yet there, the VIRTUS or valour of the
 ancient Romans has characteristically degenerated into VERTU, or a taste
 for knicknacks; whilst, according to recent accounts, the city itself is
 inexpressibly foul. 1818

 Art would sometimes even appear to have a close connection with dirt; and
 it is said of Mr. Ruskin, that when searching for works of art in Venice,
 his attendant in his explorations would sniff an ill-odour, and when it
 was strong would say, "Now we are coming to something very old and fine!"—meaning
 in art. 1819 A little common education in
 cleanliness, where it is wanting, would probably be much more improving,
 as well as wholesome, than any amount of education in fine art. Ruffles
 are all very well, but it is folly to cultivate them to the neglect of the
 shirt.

 Whilst, therefore, grace of manner, politeness of behaviour, elegance of
 demeanour, and all the arts that contribute to make life pleasant and
 beautiful, are worthy of cultivation, it must not be at the expense of the
 more solid and enduring qualities of honesty, sincerity, and truthfulness.
 The fountain of beauty must be in the heart; more than in the eye, and if
 art do not tend to produce beautiful life and noble practice, it will be
 of comparatively little avail. Politeness of manner is not worth much,
 unless accompanied by polite action. Grace may be but skin-deep—very
 pleasant and attractive, and yet very heartless. Art is a source of
 innocent enjoyment, and an important aid to higher culture; but unless it
 leads to higher culture, it will probably be merely sensuous. And when art
 is merely sensuous, it is enfeebling and demoralizing rather than
 strengthening or elevating. Honest courage is of greater worth than any
 amount of grace; purity is better than elegance; and cleanliness of body,
 mind, and heart, than any amount of fine art.

 In fine, while the cultivation of the graces is not to be neglected, it
 should ever be held in mind that there is something far higher and nobler
 to be aimed at—greater than pleasure, greater than art, greater than
 wealth, greater than power, greater than intellect, greater than genius—and
 that is, purity and excellence of character. Without a solid sterling
 basis of individual goodness, all the grace, elegance, and art in the
 world would fail to save or to elevate a people.

 CHAPTER X—COMPANIONSHIP OF BOOKS.

 "Books, we know,

 Are a substantial world, both pure and good,

 Round which, with tendrils strong as flesh and blood,

 Our pastime and our happiness can grow."—WORDSWORTH.

 "Not only in the common speech of men, but in all art too—

 which is or should be the concentrated and conserved essence

 of what men can speak and show—Biography is almost the one

 thing needful" —CARLYLE.

 "I read all biographies with intense interest. Even a man

 without a heart, like Cavendish, I think about, and read

 about, and dream about, and picture to myself in all

 possible ways, till he grows into a living being beside me,

 and I put my feet into his shoes, and become for the time

 Cavendish, and think as he thought, and do as he did."

 —GEORGE WILSON.

 "My thoughts are with the dead; with them

 I live in long-past years;

 Their virtues love, their faults condemn;

 Partake their hopes and fears;

 And from their lessons seek and find

 Instruction with a humble mind."—SOUTHEY.

 A man may usually be known by the books he reads, as well as by the
 company he keeps; for there is a companionship of books as well as of men;
 and one should always live in the best company, whether it be of books or
 of men.

 A good book may be among the best of friends. It is the same to-day that
 it always was, and it will never change. It is the most patient and
 cheerful of companions. It does not turn its back upon us in times of
 adversity or distress. It always receives us with the same kindness;
 amusing and instructing us in youth, and comforting and consoling us in
 age.

 Men often discover their affinity to each other by the mutual love they
 have for a book—just as two persons sometimes discover a friend by
 the admiration which both entertain for a third. There is an old proverb,
 "Love me, love my dog." But there is more wisdom in this: "Love me, love
 my book." The book is a truer and higher bond of union. Men can think,
 feel, and sympathise with each other through their favourite author. They
 live in him together, and he in them.

 "Books," said Hazlitt, "wind into the heart; the poet's verse slides into
 the current of our blood. We read them when young, we remember them when
 old. We read there of what has happened to others; we feel that it has
 happened to ourselves. They are to be had everywhere cheap and good. We
 breathe but the air of books. We owe everything to their authors, on this
 side barbarism."

 A good book is often the best urn of a life, enshrining the best thoughts
 of which that life was capable; for the world of a man's life is, for the
 most part, but the world of his thoughts. Thus the best books are
 treasuries of good words and golden thoughts, which, remembered and
 cherished, become our abiding companions and comforters. "They are never
 alone," said Sir Philip Sidney, "that are accompanied by noble thoughts."
 The good and true thought may in time of temptation be as an angel of
 mercy purifying and guarding the soul. It also enshrines the germs of
 action, for good words almost invariably inspire to good works.

 Thus Sir Henry Lawrence prized above all other compositions Wordsworth's
 'Character of the Happy Warrior,' which he endeavoured to embody in his
 own life. It was ever before him as an exemplar. He thought of it
 continually, and often quoted it to others. His biographer says: "He tried
 to conform his own life and to assimilate his own character to it; and he
 succeeded, as all men succeed who are truly in earnest." 191

 Books possess an essence of immortality. They are by far the most lasting
 products of human effort. Temples crumble into ruin; pictures and statues
 decay; but books survive. Time is of no account with great thoughts, which
 are as fresh to-day as when they first passed through their authors' minds
 ages ago. What was then said and thought still speaks to us as vividly as
 ever from the printed page. The only effect of time has been to sift and
 winnow out the bad products; for nothing in literature can long survive
 but what is really good. 192

 Books introduce us into the best society; they bring us into the presence
 of the greatest minds that have ever lived. We hear what they said and
 did; we see them as if they were really alive; we are participators in
 their thoughts; we sympathise with them, enjoy with them, grieve with
 them; their experience becomes ours, and we feel as if we were in a
 measure actors with them in the scenes which they describe.

 The great and good do not die, even in this world. Embalmed in books their
 spirits walk abroad. The book is a living voice. It is an intellect to
 which one still listens. Hence we ever remain under the influence of the
 great men of old:

 "The dead but sceptred sovrans, who still rule

 Our spirits from their urns."

 The imperial intellects of the world are as much alive now as they were
 ages ago. Homer still lives; and though his personal history is hidden in
 the mists of antiquity, his poems are as fresh to-day as if they had been
 newly written. Plato still teaches his transcendent philosophy; Horace,
 Virgil, and Dante still sing as when they lived; Shakspeare is not dead:
 his body was buried in 1616, but his mind is as much alive in England now,
 and his thought as far-reaching, as in the time of the Tudors.

 The humblest and poorest may enter the society of these great spirits
 without being thought intrusive. All who can read have got the ENTREE.
 Would you laugh?—Cervantes or Rabelais will laugh with you. Do you
 grieve?—there is Thomas a Kempis or Jeremy Taylor to grieve with and
 console you. Always it is to books, and the spirits of great men embalmed
 in them, that we turn, for entertainment, for instruction and solace—in
 joy and in sorrow, as in prosperity and in adversity.

 Man himself is, of all things in the world, the most interesting to man.
 Whatever relates to human life—its experiences, its joys, its
 sufferings, and its achievements—has usually attractions for him
 beyond all else. Each man is more or less interested in all other men as
 his fellow-creatures—as members of the great family of humankind;
 and the larger a man's culture, the wider is the range of his sympathies
 in all that affects the welfare of his race.

 Men's interest in each other as individuals manifests itself in a thousand
 ways—in the portraits which they paint, in the busts which they
 carve, in the narratives which they relate of each other. "Man," says
 Emerson, "can paint, or make, or think, nothing but Man." Most of all is
 this interest shown in the fascination which personal history possesses
 for him. "Man s sociality of nature," says Carlyle, "evinces itself, in
 spite of all that can be said, with abundance of evidence, by this one
 fact, were there no other: the unspeakable delight he takes in Biography."

 Great, indeed, is the human interest felt in biography! What are all the
 novels that find such multitudes of readers, but so many fictitious
 biographies? What are the dramas that people crowd to see, but so much
 acted biography? Strange that the highest genius should be employed on the
 fictitious biography, and so much commonplace ability on the real!

 Yet the authentic picture of any human being's life and experience ought
 to possess an interest greatly beyond that which is fictitious, inasmuch
 as it has the charm of reality. Every person may learn something from the
 recorded life of another; and even comparatively trivial deeds and sayings
 may be invested with interest, as being the outcome of the lives of such
 beings as we ourselves are.

 The records of the lives of good men are especially useful. They influence
 our hearts, inspire us with hope, and set before us great examples. And
 when men have done their duty through life in a great spirit, their
 influence will never wholly pass away. "The good life," says George
 Herbert, "is never out of season."

 Goethe has said that there is no man so commonplace that a wise man may
 not learn something from him. Sir Walter Scott could not travel in a coach
 without gleaning some information or discovering some new trait of
 character in his companions. 193 Dr. Johnson once observed that
 there was not a person in the streets but he should like to know his
 biography—his experiences of life, his trials, his difficulties, his
 successes, and his failures. How much more truly might this be said of the
 men who have made their mark in the world's history, and have created for
 us that great inheritance of civilization of which we are the possessors!
 Whatever relates to such men—to their habits, their manners, their
 modes of living, their personal history, their conversation, their maxims,
 their virtues, or their greatness—is always full of interest, of
 instruction, of encouragement, and of example.

 The great lesson of Biography is to show what man can be and do at his
 best. A noble life put fairly on record acts like an inspiration to
 others. It exhibits what life is capable of being made. It refreshes our
 spirit, encourages our hopes, gives us new strength and courage and faith—faith
 in others as well as in ourselves. It stimulates our aspirations, rouses
 us to action, and incites us to become co-partners with them in their
 work. To live with such men in their biographies, and to be inspired by
 their example, is to live with the best of men, and to mix in the best of
 company.

 At the head of all biographies stands the Great Biography, the Book of
 Books. And what is the Bible, the most sacred and impressive of all books—the
 educator of youth, the guide of manhood, and the consoler of age—but
 a series of biographies of great heroes and patriarchs, prophets, kings,
 and judges, culminating in the greatest biography of all, the Life
 embodied in the New Testament? How much have the great examples there set
 forth done for mankind! How many have drawn from them their truest
 strength, their highest wisdom, their best nurture and admonition! Truly
 does a great Roman Catholic writer describe the Bible as a book whose
 words "live in the ear like a music that can never be forgotten—like
 the sound of church bells which the convert hardly knows how he can
 forego. Its felicities often seem to be almost things rather than mere
 words. It is part of the national mind, and the anchor of national
 seriousness. The memory of the dead passes into it, The potent traditions
 of childhood are stereotyped in its verses. The power of all the griefs
 and trials of man is hidden beneath its words. It is the representative of
 his best moments, and all that has been about him of soft, and gentle, and
 pure, and penitent, and good, speaks to him for ever out of his English
 Bible. It is his sacred thing, which doubt has never dimmed and
 controversy never soiled. In the length and breadth of the land there is
 not a Protestant with one spark of religiousness about him whose spiritual
 biography is not in his Saxon Bible." 194

 It would, indeed, be difficult to overestimate the influence which the
 lives of the great and good have exercised upon the elevation of human
 character. "The best biography," says Isaac Disraeli, "is a reunion with
 human existence in its most excellent state." Indeed, it is impossible for
 one to read the lives of good men, much less inspired men, without being
 unconsciously lighted and lifted up in them, and growing insensibly nearer
 to what they thought and did. And even the lives of humbler persons, of
 men of faithful and honest spirit, who have done their duty in life well,
 are not without an elevating influence upon the character of those who
 come after them.

 History itself is best studied in biography. Indeed, history is biography—collective
 humanity as influenced and governed by individual men. "What is all
 history," says Emerson, "but the work of ideas, a record of the
 incomparable energy which his infinite aspirations infuse into man?" In
 its pages it is always persons we see more than principles. Historical
 events are interesting to us mainly in connection with the feelings, the
 sufferings, and interests of those by whom they are accomplished. In
 history we are surrounded by men long dead, but whose speech and whose
 deeds survive. We almost catch the sound of their voices; and what they
 did constitutes the interest of history. We never feel personally
 interested in masses of men; but we feel and sympathise with the
 individual actors, whose biographies afford the finest and most real
 touches in all great historical dramas.

 Among the great writers of the past, probably the two that have been most
 influential in forming the characters of great men of action and great men
 of thought, have been Plutarch and Montaigne—the one by presenting
 heroic models for imitation, the other by probing questions of constant
 recurrence in which the human mind in all ages has taken the deepest
 interest. And the works of both are for the most part cast in a biographic
 form, their most striking illustrations consisting in the exhibitions of
 character and experience which they contain.

 Plutarch's 'Lives,' though written nearly eighteen hundred years ago, like
 Homer's 'Iliad,' still holds its ground as the greatest work of its kind.
 It was the favourite book of Montaigne; and to Englishmen it possesses the
 special interest of having been Shakspeare's principal authority in his
 great classical dramas. Montaigne pronounced Plutarch to be "the greatest
 master in that kind of writing"—the biographic; and he declared that
 he "could no sooner cast an eye upon him but he purloined either a leg or
 a wing."

 Alfieri was first drawn with passion to literature by reading Plutarch. "I
 read," said he, "the lives of Timoleon, Caesar, Brutus, Pelopidas, more
 than six times, with cries, with tears, and with such transports, that I
 was almost furious.... Every time that I met with one of the grand traits
 of these great men, I was seized with such vehement agitation as to be
 unable to sit still." Plutarch was also a favourite with persons of such
 various minds as Schiller and Benjamin Franklin, Napoleon and Madame
 Roland. The latter was so fascinated by the book that she carried it to
 church with her in the guise of a missal, and read it surreptitiously
 during the service.

 It has also been the nurture of heroic souls such as Henry IV. of France,
 Turenne, and the Napiers. It was one of Sir William Napier's favourite
 books when a boy. His mind was early imbued by it with a passionate
 admiration for the great heroes of antiquity; and its influence had,
 doubtless, much to do with the formation of his character, as well as the
 direction of his career in life. It is related of him, that in his last
 illness, when feeble and exhausted, his mind wandered back to Plutarch's
 heroes; and he descanted for hours to his son-in-law on the mighty deeds
 of Alexander, Hannibal, and Caesar. Indeed, if it were possible to poll
 the great body of readers in all ages whose minds have been influenced and
 directed by books, it is probable that—excepting always the Bible—the
 immense majority of votes would be cast in favour of Plutarch.

 And how is it that Plutarch has succeeded in exciting an interest which
 continues to attract and rivet the attention of readers of all ages and
 classes to this day? In the first place, because the subject of his work
 is great men, who occupied a prominent place in the world's history, and
 because he had an eye to see and a pen to describe the more prominent
 events and circumstances in their lives. And not only so, but he possessed
 the power of portraying the individual character of his heroes; for it is
 the principle of individuality which gives the charm and interest to all
 biography. The most engaging side of great men is not so much what they do
 as what they are, and does not depend upon their power of intellect but on
 their personal attractiveness. Thus, there are men whose lives are far
 more eloquent than their speeches, and whose personal character is far
 greater than their deeds.

 It is also to be observed, that while the best and most carefully-drawn of
 Plutarch's portraits are of life-size, many of them are little more than
 busts. They are well-proportioned but compact, and within such reasonable
 compass that the best of them—such as the lives of Caesar and
 Alexander—may be read in half an hour. Reduced to this measure, they
 are, however, greatly more imposing than a lifeless Colossus, or an
 exaggerated giant. They are not overlaid by disquisition and description,
 but the characters naturally unfold themselves. Montaigne, indeed,
 complained of Plutarch's brevity. "No doubt," he added, "but his
 reputation is the better for it, though in the meantime we are the worse.
 Plutarch would rather we should applaud his judgment than commend his
 knowledge, and had rather leave us with an appetite to read more than
 glutted with what we have already read. He knew very well that a man may
 say too much even on the best subjects.... Such as have lean and spare
 bodies stuff themselves out with clothes; so they who are defective in
 matter, endeavour to make amends with words." 195

 Plutarch possessed the art of delineating the more delicate features of
 mind and minute peculiarities of conduct, as well as the foibles and
 defects of his heroes, all of which is necessary to faithful and accurate
 portraiture. "To see him," says Montaigne, "pick out a light action in a
 man's life, or a word, that does not seem to be of any importance, is
 itself a whole discourse." He even condescends to inform us of such homely
 particulars as that Alexander carried his head affectedly on one side;
 that Alcibiades was a dandy, and had a lisp, which became him, giving a
 grace and persuasive turn to his discourse; that Cato had red hair and
 gray eyes, and was a usurer and a screw, selling off his old slaves when
 they became unfit for hard work; that Caesar was bald and fond of gay
 dress; and that Cicero [19like Lord Brougham] had involuntary twitchings
 of his nose.

 Such minute particulars may by some be thought beneath the dignity of
 biography, but Plutarch thought them requisite for the due finish of the
 complete portrait which he set himself to draw; and it is by small details
 of character—personal traits, features, habits, and characteristics—that
 we are enabled to see before us the men as they really lived. Plutarch's
 great merit consists in his attention to these little things, without
 giving them undue preponderance, or neglecting those which are of greater
 moment. Sometimes he hits off an individual trait by an anecdote, which
 throws more light upon the character described than pages of rhetorical
 description would do. In some cases, he gives us the favourite maxim of
 his hero; and the maxims of men often reveal their hearts.

 Then, as to foibles, the greatest of men are not visually symmetrical.
 Each has his defect, his twist, his craze; and it is by his faults that
 the great man reveals his common humanity. We may, at a distance, admire
 him as a demigod; but as we come nearer to him, we find that he is but a
 fallible man, and our brother. 196

 Nor are the illustrations of the defects of great men without their uses;
 for, as Dr. Johnson observed, "If nothing but the bright side of
 characters were shown, we should sit down in despondency, and think it
 utterly impossible to imitate them in anything."

 Plutarch, himself justifies his method of portraiture by averring that his
 design was not to write histories, but lives. "The most glorious
 exploits," he says, "do not always furnish us with the clearest
 discoveries of virtue or of vice in men. Sometimes a matter of much less
 moment, an expression or a jest, better informs us of their characters and
 inclinations than battles with the slaughter of tens of thousands, and the
 greatest arrays of armies or sieges of cities. Therefore, as
 portrait-painters are more exact in their lines and features of the face
 and the expression of the eyes, in which the character is seen, without
 troubling themselves about the other parts of the body, so I must be
 allowed to give my more particular attention to the signs and indications
 of the souls of men; and while I endeavour by these means to portray their
 lives, I leave important events and great battles to be described by
 others."

 Things apparently trifling may stand for much in biography as well as
 history, and slight circumstances may influence great results. Pascal has
 remarked, that if Cleopatra's nose had been shorter, the whole face of the
 world would probably have been changed. But for the amours of Pepin the
 Fat, the Saracens might have overrun Europe; as it was his illegitimate
 son, Charles Martel, who overthrew them at Tours, and eventually drove
 them out of France.

 That Sir Walter Scott should have sprained his foot in running round the
 room when a child, may seem unworthy of notice in his biography; yet
 'Ivanhoe,' 'Old Mortality,' and all the Waverley novels depended upon it.
 When his son intimated a desire to enter the army, Scott wrote to Southey,
 "I have no title to combat a choice which would have been my own, had not
 my lameness prevented." So that, had not Scott been lame, he might have
 fought all through the Peninsular War, and had his breast covered with
 medals; but we should probably have had none of those works of his which
 have made his name immortal, and shed so much glory upon his country.
 Talleyrand also was kept out of the army, for which he had been destined,
 by his lameness; but directing his attention to the study of books, and
 eventually of men, he at length took rank amongst the greatest
 diplomatists of his time.

 Byron's clubfoot had probably not a little to do with determining his
 destiny as a poet. Had not his mind been embittered and made morbid by his
 deformity, he might never have written a line—he might have been the
 noblest fop of his day. But his misshapen foot stimulated his mind, roused
 his ardour, threw him upon his own resources—and we know with what
 result.

 So, too, of Scarron, to whose hunchback we probably owe his cynical verse;
 and of Pope, whose satire was in a measure the outcome of his deformity—for
 he was, as Johnson described him, "protuberant behind and before." What
 Lord Bacon said of deformity is doubtless, to a great extent, true.
 "Whoever," said he, "hath anything fixed in his person that doth induce
 contempt, hath also a perpetual spur in himself to rescue and deliver
 himself from scorn; therefore, all deformed persons are extremely bold."

 As in portraiture, so in biography, there must be light and shade. The
 portrait-painter does not pose his sitter so as to bring out his
 deformities; nor does the biographer give undue prominence to the defects
 of the character he portrays. Not many men are so outspoken as Cromwell
 was when he sat to Cooper for his miniature: "Paint me as I am," said he,
 "warts and all." Yet, if we would have a faithful likeness of faces and
 characters, they must be painted as they are. "Biography," said Sir Walter
 Scott, "the most interesting of every species of composition, loses all
 its interest with me when the shades and lights of the principal
 characters are not accurately and faithfully detailed. I can no more
 sympathise with a mere eulogist, than I can with a ranting hero on the
 stage." 197

 Addison liked to know as much as possible about the person and character
 of his authors, inasmuch as it increased the pleasure and satisfaction
 which he derived from the perusal of their books. What was their history,
 their experience, their temper and disposition? Did their lives resemble
 their books? They thought nobly—did they act nobly? "Should we not
 delight," says Sir Egerton Brydges, "to have the frank story of the lives
 and feelings of Wordsworth, Southey, Coleridge, Campbell, Rogers, Moore,
 and Wilson, related by themselves?—with whom they lived early; how
 their bent took a decided course; their likes and dislikes; their
 difficulties and obstacles; their tastes, their passions; the rocks they
 were conscious of having split upon; their regrets, their complacencies,
 and their self-justifications?" 198

 When Mason was reproached for publishing the private letters of Gray, he
 answered, "Would you always have my friends appear in full-dress?" Johnson
 was of opinion that to write a man's life truly, it is necessary that the
 biographer should have personally known him. But this condition has been
 wanting in some of the best writers of biographies extant. 199
 In the case of Lord Campbell, his personal intimacy with Lords Lyndhurst
 and Brougham seems to have been a positive disadvantage, leading him to
 dwarf the excellences and to magnify the blots in their characters. Again,
 Johnson says: "If a man profess to write a life, he must write it really
 as it was. A man's peculiarities, and even his vices, should be mentioned,
 because they mark his character." But there is always this difficulty,—that
 while minute details of conduct, favourable or otherwise, can best be
 given from personal knowledge, they cannot always be published, out of
 regard for the living; and when the time arrives when they may at length
 be told, they are then no longer remembered. Johnson himself expressed
 this reluctance to tell all he knew of those poets who had been his
 contemporaries, saying that he felt as if "walking upon ashes under which
 the fire was not extinguished."

 For this reason, amongst others, we rarely obtain an unvarnished picture
 of character from the near relatives of distinguished men; and,
 interesting though all autobiography is, still less can we expect it from
 the men themselves. In writing his own memoirs, a man will not tell all
 that he knows about himself. Augustine was a rare exception, but few there
 are who will, as he did in his 'Confessions,' lay bare their innate
 viciousness, deceitfulness, and selfishness. There is a Highland proverb
 which says, that if the best man's faults were written on his forehead he
 would pull his bonnet over his brow. "There is no man," said Voltaire,
 "who has not something hateful in him—no man who has not some of the
 wild beast in him. But there are few who will honestly tell us how they
 manage their wild beast." Rousseau pretended to unbosom himself in his
 'Confessions;' but it is manifest that he held back far more than he
 revealed. Even Chamfort, one of the last men to fear what his
 contemporaries might think or say of him, once observed:—"It seems
 to me impossible, in the actual state of society, for any man to exhibit
 his secret heart, the details of his character as known to himself, and,
 above all, his weaknesses and his vices, to even his best friend."

 An autobiography may be true so far as it goes; but in communicating only
 part of the truth, it may convey an impression that is really false. It
 may be a disguise—sometimes it is an apology—exhibiting not so
 much what a man really was, as what he would have liked to be. A portrait
 in profile may be correct, but who knows whether some scar on the
 off-cheek, or some squint in the eye that is not seen, might not have
 entirely altered the expression of the face if brought into sight? Scott,
 Moore, Southey, all began autobiographies, but the task of continuing them
 was doubtless felt to be too difficult as well as delicate, and they were
 abandoned.

 French literature is especially rich in a class of biographic memoirs, of
 which we have few counterparts in English. We refer to their MEMOIRES POUR
 SERVIR, such as those of Sully, De Comines, Lauzun, De Retz, De Thou,
 Rochefoucalt, &c., in which we have recorded an immense mass of minute
 and circumstantial information relative to many great personages of
 history. They are full of anecdotes illustrative of life and character,
 and of details which might be called frivolous, but that they throw a
 flood of light on the social habits and general civilisation of the
 periods to which they relate. The MEMOIRES of Saint-Simon are something
 more: they are marvellous dissections of character, and constitute the
 most extraordinary collection of anatomical biography that has ever been
 brought together.

 Saint-Simon might almost be regarded in the light of a posthumous
 court-spy of Louis the Fourteenth. He was possessed by a passion for
 reading character, and endeavouring to decipher motives and intentions in
 the faces, expressions, conversation, and byplay of those about him. "I
 examine all my personages closely," said he—"watch their mouth,
 eyes, and ears constantly." And what he heard and saw he noted down with
 extraordinary vividness and dash. Acute, keen, and observant, he pierced
 the masks of the courtiers, and detected their secrets. The ardour with
 which he prosecuted his favourite study of character seemed insatiable,
 and even cruel. "The eager anatomist," says Sainte-Beuve, "was not more
 ready to plunge the scalpel into the still-palpitating bosom in search of
 the disease that had baffled him."

 La Bruyere possessed the same gift of accurate and penetrating observation
 of character. He watched and studied everybody about him. He sought to
 read their secrets; and, retiring to his chamber, he deliberately painted
 their portraits, returning to them from time to time to correct some
 prominent feature—hanging over them as fondly as an artist over some
 favourite study—adding trait to trait, and touch to touch, until at
 length the picture was complete and the likeness perfect.

 It may be said that much of the interest of biography, especially of the
 more familiar sort, is of the nature of gossip; as that of the MEMOIRES
 POUR SERVIR is of the nature of scandal, which is no doubt true. But both
 gossip and scandal illustrate the strength of the interest which men and
 women take in each other's personality; and which, exhibited in the form
 of biography, is capable of communicating the highest pleasure, and
 yielding the best instruction. Indeed biography, because it is instinct of
 humanity, is the branch of literature which—whether in the form of
 fiction, of anecdotal recollection, or of personal narrative—is the
 one that invariably commends itself to by far the largest class of
 readers.

 There is no room for doubt that the surpassing interest which fiction,
 whether in poetry or prose, possesses for most minds, arises mainly from
 the biographic element which it contains. Homer's 'Iliad' owes its
 marvellous popularity to the genius which its author displayed in the
 portrayal of heroic character. Yet he does not so much describe his
 personages in detail as make them develope themselves by their actions.
 "There are in Homer," said Dr. Johnson, "such characters of heroes and
 combination of qualities of heroes, that the united powers of mankind ever
 since have not produced any but what are to be found there."

 The genius of Shakspeare also was displayed in the powerful delineation of
 character, and the dramatic evolution of human passions. His personages
 seem to be real—living and breathing before us. So too with
 Cervantes, whose Sancho Panza, though homely and vulgar, is intensely
 human. The characters in Le Sage's 'Gil Blas,' in Goldsmith's 'Vicar of
 Wakefield,' and in Scott's marvellous muster-roll, seem to us almost as
 real as persons whom we have actually known; and De Foe's greatest works
 are but so many biographies, painted in minute detail, with reality so
 apparently stamped upon every page, that it is difficult to believe his
 Robinson Crusoe and Colonel Jack to have been fictitious instead of real
 persons.

 Though the richest romance lies enclosed in actual human life, and though
 biography, because it describes beings who have actually felt the joys and
 sorrows, and experienced the difficulties and triumphs, of real life, is
 capable of being made more attractive, than the most perfect fictions ever
 woven, it is remarkable that so few men of genius have been attracted to
 the composition of works of this kind. Great works of fiction abound, but
 great biographies may be counted on the fingers. It may be for the same
 reason that a great painter of portraits, the late John Philip, R.A.,
 explained his preference for subject-painting, because, said he,
 "Portrait-painting does not pay." Biographic portraiture involves
 laborious investigation and careful collection of facts, judicious
 rejection and skilful condensation, as well as the art of presenting the
 character portrayed in the most attractive and lifelike form; whereas, in
 the work of fiction, the writer's imagination is free to create and to
 portray character, without being trammelled by references, or held down by
 the actual details of real life.

 There is, indeed, no want among us of ponderous but lifeless memoirs, many
 of them little better than inventories, put together with the help of the
 scissors as much as of the pen. What Constable said of the portraits of an
 inferior artist—"He takes all the bones and brains out of his heads"—applies
 to a large class of portraiture, written as well as painted. They have no
 more life in them than a piece of waxwork, or a clothes-dummy at a
 tailor's door. What we want is a picture of a man as he lived, and lo! we
 have an exhibition of the biographer himself. We expect an embalmed heart,
 and we find only clothes.

 There is doubtless as high art displayed in painting a portrait in words,
 as there is in painting one in colours. To do either well requires the
 seeing eye and the skilful pen or brush. A common artist sees only the
 features of a face, and copies them; but the great artist sees the living
 soul shining through the features, and places it on the canvas. Johnson
 was once asked to assist the chaplain of a deceased bishop in writing a
 memoir of his lordship; but when he proceeded to inquire for information,
 the chaplain could scarcely tell him anything. Hence Johnson was led to
 observe that "few people who have lived with a man know what to remark
 about him."

 In the case of Johnson's own life, it was the seeing eye of Boswell that
 enabled him to note and treasure up those minute details of habit and
 conversation in which so much of the interest of biography consists.
 Boswell, because of his simple love and admiration of his hero, succeeded
 where probably greater men would have failed. He descended to apparently
 insignificant, but yet most characteristic, particulars. Thus he
 apologizes for informing the reader that Johnson, when journeying,
 "carried in his hand a large English oak-stick:" adding, "I remember Dr.
 Adam Smith, in his rhetorical lectures at Glasgow, told us he was glad to
 know that Milton wore latchets in his shoes instead of buckles." Boswell
 lets us know how Johnson looked, what dress he wore, what was his talk,
 what were his prejudices. He painted him with all his scars, and a
 wonderful portrait it is—perhaps the most complete picture of a
 great man ever limned in words.

 But for the accident of the Scotch advocate's intimacy with Johnson, and
 his devoted admiration of him, the latter would not probably have stood
 nearly so high in literature as he now does. It is in the pages of Boswell
 that Johnson really lives; and but for Boswell, he might have remained
 little more than a name. Others there are who have bequeathed great works
 to posterity, but of whose lives next to nothing is known. What would we
 not give to have a Boswell's account of Shakspeare? We positively know
 more of the personal history of Socrates, of Horace, of Cicero, of
 Augustine, than we do of that of Shakspeare. We do not know what was his
 religion, what were his politics, what were his experiences, what were his
 relations to his contemporaries. The men of his own time do not seem to
 have recognised his greatness; and Ben Jonson, the court poet, whose
 blank-verse Shakspeare was content to commit to memory and recite as an
 actor, stood higher in popular estimation. We only know that he was a
 successful theatrical manager, and that in the prime of life he retired to
 his native place, where he died, and had the honours of a village funeral.
 The greater part of the biography which has been constructed respecting
 him has been the result, not of contemporary observation or of record, but
 of inference. The best inner biography of the man is to be found in his
 sonnets.

 Men do not always take an accurate measure of their contemporaries. The
 statesman, the general, the monarch of to-day fills all eyes and ears,
 though to the next generation he may be as if he had never been. "And who
 is king to-day?" the painter Greuze would ask of his daughter, during the
 throes of the first French Revolution, when men, great for the time, were
 suddenly thrown to the surface, and as suddenly dropt out of sight again,
 never to reappear. "And who is king to-day? After all," Greuze would add,
 "Citizen Homer and Citizen Raphael will outlive those great citizens of
 ours, whose names I have never before heard of." Yet of the personal
 history of Homer nothing is known, and of Raphael comparatively little.
 Even Plutarch, who wrote the lives of others: so well, has no biography,
 none of the eminent Roman writers who were his contemporaries having so
 much as mentioned his name. And so of Correggio, who delineated the
 features of others so well, there is not known to exist an authentic
 portrait.

 There have been men who greatly influenced the life of their time, whose
 reputation has been much greater with posterity than it was with their
 contemporaries. Of Wickliffe, the patriarch of the Reformation, our
 knowledge is extremely small. He was but as a voice crying in the
 wilderness. We do not really know who was the author of 'The Imitation of
 Christ'—a book that has had an immense circulation, and exercised a
 vast religious influence in all Christian countries. It is usually
 attributed to Thomas a Kempis but there is reason to believe that he was
 merely its translator, and the book that is really known to be his, 1910
 is in all respects so inferior, that it is difficult to believe that 'The
 Imitation' proceeded from the same pen. It is considered more probable
 that the real author was John Gerson, Chancellor of the University of
 Paris, a most learned and devout man, who died in 1429.

 Some of the greatest men of genius have had the shortest biographies. Of
 Plato, one of the great fathers of moral philosophy, we have no personal
 account. If he had wife and children, we hear nothing of them. About the
 life of Aristotle there is the greatest diversity of opinion. One says he
 was a Jew; another, that he only got his information from a Jew: one says
 he kept an apothecary's shop; another, that he was only the son of a
 physician: one alleges that he was an atheist; another, that he was a
 Trinitarian, and so forth. But we know almost as little with respect to
 many men of comparatively modern times. Thus, how little do we know of the
 lives of Spenser, author of 'The Faerie Queen,' and of Butler, the author
 of 'Hudibras,' beyond the fact that they lived in comparative obscurity,
 and died in extreme poverty! How little, comparatively, do we know of the
 life of Jeremy Taylor, the golden preacher, of whom we should like to have
 known so much!

 The author of 'Philip Van Artevelde' has said that "the world knows
 nothing of its greatest men." And doubtless oblivion has enwrapt in its
 folds many great men who have done great deeds, and been forgotten.
 Augustine speaks of Romanianus as the greatest genius that ever lived, and
 yet we know nothing of him but his name; he is as much forgotten as the
 builders of the Pyramids. Gordiani's epitaph was written in five
 languages, yet it sufficed not to rescue him from oblivion.

 Many, indeed, are the lives worthy of record that have remained unwritten.
 Men who have written books have been the most fortunate in this respect,
 because they possess an attraction for literary men which those whose
 lives have been embodied in deeds do not possess. Thus there have been
 lives written of Poets Laureate who were mere men of their time, and of
 their time only. Dr. Johnson includes some of them in his 'Lives of the
 Poets,' such as Edmund Smith and others, whose poems are now no longer
 known. The lives of some men of letters—such as Goldsmith, Swift,
 Sterne, and Steele—have been written again and again, whilst great
 men of action, men of science, and men of industry, are left without a
 record. 1911

 We have said that a man may be known by the company he keeps in his books.
 Let us mention a few of the favourites of the best-known men. Plutarch's
 admirers have already been referred to. Montaigne also has been the
 companion of most meditative men. Although Shakspeare must have studied
 Plutarch carefully, inasmuch as he copied from him freely, even to his
 very words, it is remarkable that Montaigne is the only book which we
 certainly know to have been in the poet's library; one of Shakspeare's
 existing autographs having been found in a copy of Florio's translation of
 'The Essays,' which also contains, on the flyleaf, the autograph of Ben
 Jonson.

 Milton's favourite books were Homer, Ovid, and Euripides. The latter book
 was also the favourite of Charles James Fox, who regarded the study of it
 as especially useful to a public speaker. On the other hand, Pitt took
 especial delight in Milton—whom Fox did not appreciate—taking
 pleasure in reciting, from 'Paradise Lost,' the grand speech of Belial
 before the assembled powers of Pandemonium. Another of Pitt's favourite
 books was Newton's 'Principia.' Again, the Earl of Chatham's favourite
 book was 'Barrow's Sermons,' which he read so often as to be able to
 repeat them from memory; while Burke's companions were Demosthenes,
 Milton, Bolingbroke, and Young's 'Night Thoughts.'

 Curran's favourite was Homer, which he read through once a year. Virgil
 was another of his favourites; his biographer, Phillips, saying that he
 once saw him reading the 'Aeneid' in the cabin of a Holyhead packet, while
 every one about him was prostrate by seasickness.

 Of the poets, Dante's favourite was Virgil; Corneille's was Lucan;
 Schiller's was Shakspeare; Gray's was Spenser; whilst Coleridge admired
 Collins and Bowles. Dante himself was a favourite with most great poets,
 from Chaucer to Byron and Tennyson. Lord Brougham, Macaulay, and Carlyle
 have alike admired and eulogized the great Italian. The former advised the
 students at Glasgow that, next to Demosthenes, the study of Dante was the
 best preparative for the eloquence of the pulpit or the bar. Robert Hall
 sought relief in Dante from the racking pains of spinal disease; and
 Sydney Smith took to the same poet for comfort and solace in his old age.
 It was characteristic of Goethe that his favourite book should have been
 Spinoza's 'Ethics,' in which he said he had found a peace and consolation
 such as he had been able to find in no other work. 1912

 Barrow's favourite was St. Chrysostom; Bossuet's was Homer. Bunyan's was
 the old legend of Sir Bevis of Southampton, which in all probability gave
 him the first idea of his 'Pilgrim's Progress.' One of the best prelates
 that ever sat on the English bench, Dr. John Sharp, said—"Shakspeare
 and the Bible have made me Archbishop of York." The two books which most
 impressed John Wesley when a young man, were 'The Imitation of Christ' and
 Jeremy Taylor's 'Holy Living and Dying.' Yet Wesley was accustomed to
 caution his young friends against overmuch reading. "Beware you be not
 swallowed up in books," he would say to them; "an ounce of love is worth a
 pound of knowledge."

 Wesley's own Life has been a great favourite with many thoughtful readers.
 Coleridge says, in his preface to Southey's 'Life of Wesley,' that it was
 more often in his hands than any other in his ragged book-regiment. "To
 this work, and to the Life of Richard Baxter," he says, "I was used to
 resort whenever sickness and languor made me feel the want of an old
 friend of whose company I could never be tired. How many and many an hour
 of self-oblivion do I owe to this Life of Wesley; and how often have I
 argued with it, questioned, remonstrated, been peevish, and asked pardon;
 then again listened, and cried, 'Right! Excellent!' and in yet heavier
 hours entreated it, as it were, to continue talking to me; for that I
 heard and listened, and was soothed, though I could make no reply!" 1913

 Soumet had only a very few hooks in his library, but they were of the best—Homer,
 Virgil, Dante, Camoens, Tasso, and Milton. De Quincey's favourite few were
 Donne, Chillingworth, Jeremy Taylor, Milton, South, Barrow, and Sir Thomas
 Browne. He described these writers as "a pleiad or constellation of seven
 golden stars, such as in their class no literature can match," and from
 whose works he would undertake "to build up an entire body of philosophy."

 Frederick the Great of Prussia manifested his strong French leanings in
 his choice of books; his principal favourites being Bayle, Rousseau,
 Voltaire, Rollin, Fleury, Malebranche, and one English author—Locke.
 His especial favourite was Bayle's Dictionary, which was the first book
 that laid hold of his mind; and he thought so highly of it, that he
 himself made an abridgment and translation of it into German, which was
 published. It was a saying of Frederick's, that "books make up no small
 part of true happiness." In his old age he said, "My latest passion will
 be for literature."

 It seems odd that Marshal Blucher's favourite book should have been
 Klopstock's 'Messiah,' and Napoleon Buonaparte's favourites, Ossian's
 'Poems' and the 'Sorrows of Werther.' But Napoleon's range of reading was
 very extensive. It included Homer, Virgil, Tasso; novels of all countries;
 histories of all times; mathematics, legislation, and theology. He
 detested what he called "the bombast and tinsel" of Voltaire. The praises
 of Homer and Ossian he was never wearied of sounding. "Read again," he
 said to an officer on board the BELLEROPHO—"read again the poet of
 Achilles; devour Ossian. Those are the poets who lift up the soul, and
 give to man a colossal greatness." 1914

 The Duke of Wellington was an extensive reader; his principal favourites
 were Clarendon, Bishop Butler, Smith's 'Wealth of Nations,' Hume, the
 Archduke Charles, Leslie, and the Bible. He was also particularly
 interested by French and English memoirs—more especially the French
 MEMOIRES POUR SERVIR of all kinds. When at Walmer, Mr. Gleig says, the
 Bible, the Prayer Book, Taylor's 'Holy Living and Dying,' and Caesar's
 'Commentaries,' lay within the Duke's reach; and, judging by the marks of
 use on them, they must have been much read and often consulted.

 While books are among the best companions of old age, they are often the
 best inspirers of youth. The first book that makes a deep impression on a
 young man's mind, often constitutes an epoch in his life. It may fire the
 heart, stimulate the enthusiasm, and by directing his efforts into
 unexpected channels, permanently influence his character. The new book, in
 which we form an intimacy with a new friend, whose mind is wiser and riper
 than our own, may thus form an important starting-point in the history of
 a life. It may sometimes almost be regarded in the light of a new birth.

 From the day when James Edward Smith was presented with his first
 botanical lesson-book, and Sir Joseph Banks fell in with Gerard's 'Herbal'—from
 the time when Alfieri first read Plutarch, and Schiller made his first
 acquaintance with Shakspeare, and Gibbon devoured the first volume of 'The
 Universal History'—each dated an inspiration so exalted, that they
 felt as if their real lives had only then begun.

 In the earlier part of his youth, La Fontaine was distinguished for his
 idleness, but hearing an ode by Malherbe read, he is said to have
 exclaimed, "I too am a poet," and his genius was awakened. Charles
 Bossuet's mind was first fired to study by reading, at an early age,
 Fontenelle's 'Eloges' of men of science. Another work of Fontenelle's—'On
 the Plurality of Worlds'—influenced the mind of Lalande in making
 choice of a profession. "It is with pleasure," says Lalande himself in a
 preface to the book, which he afterwards edited, "that I acknowledge my
 obligation to it for that devouring activity which its perusal first
 excited in me at the age of sixteen, and which I have since retained."

 In like manner, Lacepede was directed to the study of natural history by
 the perusal of Buffon's 'Histoire Naturelle,' which he found in his
 father's library, and read over and over again until he almost knew it by
 heart. Goethe was greatly influenced by the reading of Goldsmith's 'Vicar
 of Wakefield,' just at the critical moment of his mental development; and
 he attributed to it much of his best education. The reading of a prose
 'Life of Gotz vou Berlichingen' afterwards stimulated him to delineate his
 character in a poetic form. "The figure of a rude, well-meaning
 self-helper," he said, "in a wild anarchic time, excited my deepest
 sympathy."

 Keats was an insatiable reader when a boy; but it was the perusal of the
 'Faerie Queen,' at the age of seventeen, that first lit the fire of his
 genius. The same poem is also said to have been the inspirer of Cowley,
 who found a copy of it accidentally lying on the window of his mother's
 apartment; and reading and admiring it, he became, as he relates,
 irrecoverably a poet.

 Coleridge speaks of the great influence which the poems of Bowles had in
 forming his own mind. The works of a past age, says he, seem to a young
 man to be things of another race; but the writings of a contemporary
 "possess a reality for him, and inspire an actual friendship as of a man
 for a man. His very admiration is the wind which fans and feeds his hope.
 The poems themselves assume the properties of flesh and blood." 1915

 But men have not merely been stimulated to undertake special literary
 pursuits by the perusal of particular books; they have been also
 stimulated by them to enter upon particular lines of action in the serious
 business of life. Thus Henry Martyn was powerfully influenced to enter
 upon his heroic career as a missionary by perusing the Lives of Henry
 Brainerd and Dr. Carey, who had opened up the furrows in which he went
 forth to sow the seed.

 Bentham has described the extraordinary influence which the perusal of
 'Telemachus' exercised upon his mind in boyhood. "Another book," said he,
 "and of far higher character [19than a collection of Fairy Tales, to which
 he refers], was placed in my hands. It was 'Telemachus.' In my own
 imagination, and at the age of six or seven, I identified my own
 personality with that of the hero, who seemed to me a model of perfect
 virtue; and in my walk of life, whatever it may come to be, why [19said I
 to myself every now and then]—why should not I be a Telemachus?....
 That romance may be regarded as THE FOUNDATION-STONE OF MY WHOLE CHARACTER—the
 starting-post from whence my career of life commenced. The first dawning
 in my mind of the 'Principles of Utility' may, I think, be traced to it."
 1916

 Cobbett's first favourite, because his only book, which he bought for
 threepence, was Swift's 'Tale of a Tub,' the repeated perusal of which
 had, doubtless, much to do with the formation of his pithy,
 straightforward, and hard-hitting style of writing. The delight with which
 Pope, when a schoolboy, read Ogilvy's 'Homer' was, most probably, the
 origin of the English 'Iliad;' as the 'Percy Reliques' fired the juvenile
 mind of Scott, and stimulated him to enter upon the collection and
 composition of his 'Border Ballads.' Keightley's first reading of
 'Paradise Lost,' when a boy, led to his afterwards undertaking his Life of
 the poet. "The reading," he says, "of 'Paradise Lost' for the first time
 forms, or should form, an era in the life of every one possessed of taste
 and poetic feeling. To my mind, that time is ever present.... Ever since,
 the poetry of Milton has formed my constant study—a source of
 delight in prosperity, of strength and consolation in adversity."

 Good books are thus among the best of companions; and, by elevating the
 thoughts and aspirations, they act as preservatives against low
 associations. "A natural turn for reading and intellectual pursuits," says
 Thomas Hood, "probably preserved me from the moral shipwreck so apt to
 befal those who are deprived in early life of their parental pilotage. My
 books kept me from the ring, the dogpit, the tavern, the saloon. The
 closet associate of Pope and Addison, the mind accustomed to the noble
 though silent discourse of Shakspeare and Milton, will hardly seek or put
 up with low company and slaves."

 It has been truly said, that the best books are those which most resemble
 good actions. They are purifying, elevating, and sustaining; they enlarge
 and liberalize the mind; they preserve it against vulgar worldliness; they
 tend to produce highminded cheerfulness and equanimity of character; they
 fashion, and shape, and humanize the mind. In the Northern universities,
 the schools in which the ancient classics are studied, are appropriately
 styled "The Humanity Classes." 1917

 Erasmus, the great scholar, was even of opinion that books were the
 necessaries of life, and clothes the luxuries; and he frequently postponed
 buying the latter until he had supplied himself with the former. His
 greatest favourites were the works of Cicero, which he says he always felt
 himself the better for reading. "I can never," he says, "read the works of
 Cicero on 'Old Age,' or 'Friendship,' or his 'Tusculan Disputations,'
 without fervently pressing them to my lips, without being penetrated with
 veneration for a mind little short of inspired by God himself." It was the
 accidental perusal of Cicero's 'Hortensius' which first detached St.
 Augustine—until then a profligate and abandoned sensualist—from
 his immoral life, and started him upon the course of inquiry and study
 which led to his becoming the greatest among the Fathers of the Early
 Church. Sir William Jones made it a practice to read through, once a year,
 the writings of Cicero, "whose life indeed," says his biographer, "was the
 great exemplar of his own."

 When the good old Puritan Baxter came to enumerate the valuable and
 delightful things of which death would deprive him, his mind reverted to
 the pleasures he had derived from books and study. "When I die," he said,
 "I must depart, not only from sensual delights, but from the more manly
 pleasures of my studies, knowledge, and converse with many wise and godly
 men, and from all my pleasure in reading, hearing, public and private
 exercises of religion, and such like. I must leave my library, and turn
 over those pleasant books no more. I must no more come among the living,
 nor see the faces of my faithful friends, nor be seen of man; houses, and
 cities, and fields, and countries, gardens, and walks, will be as nothing
 to me. I shall no more hear of the affairs of the world, of man, or wars,
 or other news; nor see what becomes of that beloved interest of wisdom,
 piety, and peace, which I desire may prosper."

 It is unnecessary to speak of the enormous moral influence which books
 have exercised upon the general civilization of mankind, from the Bible
 downwards. They contain the treasured knowledge of the human race. They
 are the record of all labours, achievements, speculations, successes, and
 failures, in science, philosophy, religion, and morals. They have been the
 greatest motive powers in all times. "From the Gospel to the Contrat
 Social," says De Bonald, "it is books that have made revolutions." Indeed,
 a great book is often a greater thing than a great battle. Even works of
 fiction have occasionally exercised immense power on society. Thus
 Rabelais in France, and Cervantes in Spain, overturned at the same time
 the dominion of monkery and chivalry, employing no other weapons but
 ridicule, the natural contrast of human terror. The people laughed, and
 felt reassured. So 'Telemachus' appeared, and recalled men back to the
 harmonies of nature.

 "Poets," says Hazlitt, "are a longer-lived race than heroes: they breathe
 more of the air of immortality. They survive more entire in their thoughts
 and acts. We have all that Virgil or Homer did, as much as if we had lived
 at the same time with them. We can hold their works in our hands, or lay
 them on our pillows, or put them to our lips. Scarcely a trace of what the
 others did is left upon the earth, so as to be visible to common eyes. The
 one, the dead authors, are living men, still breathing and moving in their
 writings; the others, the conquerors of the world, are but the ashes in an
 urn. The sympathy [19so to speak] between thought and thought is more
 intimate and vital than that between thought and action. Thought is linked
 to thought as flame kindles into flame; the tribute of admiration to the
 MANES of departed heroism is like burning incense in a marble monument.
 Words, ideas, feelings, with the progress of time harden into substances:
 things, bodies, actions, moulder away, or melt into a sound—into
 thin air.... Not only a man's actions are effaced and vanish with him; his
 virtues and generous qualities die with him also. His intellect only is
 immortal, and bequeathed unimpaired to posterity. Words are the only
 things that last for ever." 1918

 CHAPTER XI.—COMPANIONSHIP IN MARRIAGE.

 "Kindness in women, not their beauteous looks,

 Shall win my love."—SHAKSPEARE.

 "In the husband Wisdom, In the wife Gentleness."—GEORGE

 HERBERT.

 "If God had designed woman as man's master, He would have

 taken her from his head; If as his slave, He would have

 taken her from his feet; but as He designed her for his

 companion and equal, He took her from his side."—SAINT

 AUGUSTINE.—'DE CIVITATE DEI.'

 "Who can find a virtuous woman? for her price is far above

 rubies.... Her husband is known in the gates, and he sitteth

 among the elders of the land.... Strength and honour are her

 clothing, and she shall rejoice in time to come. She openeth

 her mouth with wisdom, and in her tongue is the law of

 kindness. She looketh well to the ways of her husband, and

 eateth not the bread of idleness. Her children arise up and

 call her blessed; her husband also, and he praiseth her."—

 PROVERBS OF SOLOMON.

 THE character of men, as of women, is powerfully influenced by their
 companionship in all the stages of life. We have already spoken of the
 influence of the mother in forming the character of her children. She
 makes the moral atmosphere in which they live, and by which their minds
 and souls are nourished, as their bodies are by the physical atmosphere
 they breathe. And while woman is the natural cherisher of infancy and the
 instructor of childhood, she is also the guide and counsellor of youth,
 and the confidant and companion of manhood, in her various relations of
 mother, sister, lover, and wife. In short, the influence of woman more or
 less affects, for good or for evil, the entire destinies of man.

 The respective social functions and duties of men and women are clearly
 defined by nature. God created man AND woman, each to do their proper
 work, each to fill their proper sphere. Neither can occupy the position,
 nor perform the functions, of the other. Their several vocations are
 perfectly distinct. Woman exists on her own account, as man does on his,
 at the same time that each has intimate relations with the other. Humanity
 needs both for the purposes of the race, and in every consideration of
 social progress both must necessarily be included.

 Though companions and equals, yet, as regards the measure of their powers,
 they are unequal. Man is stronger, more muscular, and of rougher fibre;
 woman is more delicate, sensitive, and nervous. The one excels in power of
 brain, the other in qualities of heart; and though the head may rule, it
 is the heart that influences. Both are alike adapted for the respective
 functions they have to perform in life; and to attempt to impose woman's
 work upon man would be quite as absurd as to attempt to impose man's work
 upon woman. Men are sometimes womanlike, and women are sometimes manlike;
 but these are only exceptions which prove the rule.

 Although man's qualities belong more to the head, and woman's more to the
 heart—yet it is not less necessary that man's heart should be
 cultivated as well as his head, and woman's head cultivated as well as her
 heart. A heartless man is as much out-of-keeping in civilized society as a
 stupid and unintelligent woman. The cultivation of all parts of the moral
 and intellectual nature is requisite to form the man or woman of healthy
 and well-balanced character. Without sympathy or consideration for others,
 man were a poor, stunted, sordid, selfish being; and without cultivated
 intelligence, the most beautiful woman were little better than a
 well-dressed doll.

 It used to be a favourite notion about woman, that her weakness and
 dependency upon others constituted her principal claim to admiration. "If
 we were to form an image of dignity in a man," said Sir Richard Steele,
 "we should give him wisdom and valour, as being essential to the character
 of manhood. In like manner, if you describe a right woman in a laudable
 sense, she should have gentle softness, tender fear, and all those parts
 of life which distinguish her from the other sex, with some subordination
 to it, but an inferiority which makes her lovely." Thus, her weakness was
 to be cultivated, rather than her strength; her folly, rather than her
 wisdom. She was to be a weak, fearful, tearful, characterless, inferior
 creature, with just sense enough to understand the soft nothings addressed
 to her by the "superior" sex. She was to be educated as an ornamental
 appanage of man, rather as an independent intelligence—or as a wife,
 mother, companion, or friend.

 Pope, in one of his 'Moral Essays,' asserts that "most women have no
 characters at all;" and again he says:—

 "Ladies, like variegated tulips, show:

 'Tis to their changes half their charms we owe,

 Fine by defect and delicately weak."

 This satire characteristically occurs in the poet's 'Epistle to Martha
 Blount,' the housekeeper who so tyrannically ruled him; and in the same
 verses he spitefully girds at Lady Mary Wortley Montague, at whose feet he
 had thrown himself as a lover, and been contemptuously rejected. But Pope
 was no judge of women, nor was he even a very wise or tolerant judge of
 men.

 It is still too much the practice to cultivate the weakness of woman
 rather than her strength, and to render her attractive rather than
 self-reliant. Her sensibilities are developed at the expense of her health
 of body as well as of mind. She lives, moves, and has her being in the
 sympathy of others. She dresses that she may attract, and is burdened with
 accomplishments that she may be chosen. Weak, trembling, and dependent,
 she incurs the risk of becoming a living embodiment of the Italian proverb—"so
 good that she is good for nothing."

 On the other hand, the education of young men too often errs on the side
 of selfishness. While the boy is incited to trust mainly to his own
 efforts in pushing his way in the world, the girl is encouraged to rely
 almost entirely upon others. He is educated with too exclusive reference
 to himself and she is educated with too exclusive reference to him. He is
 taught to be self-reliant and self-dependent, while she is taught to be
 distrustful of herself, dependent, and self-sacrificing in all things.
 Thus, the intellect of the one is cultivated at the expense of the
 affections, and the affections of the other at the expense of the
 intellect.

 It is unquestionable that the highest qualities of woman are displayed in
 her relationship to others, through the medium of her affections. She is
 the nurse whom nature has given to all humankind. She takes charge of the
 helpless, and nourishes and cherishes those we love. She is the presiding
 genius of the fireside, where she creates an atmosphere of serenity and
 contentment suitable for the nurture and growth of character in its best
 forms. She is by her very constitution compassionate, gentle, patient, and
 self-denying. Loving, hopeful, trustful, her eye sheds brightness
 everywhere. It shines upon coldness and warms it, upon suffering and
 relieves it, upon sorrow and cheers it:—

 "Her silver flow

 Of subtle-paced counsel in distress,

 Right to the heart and brain, though undescried,

 Winning its way with extreme gentleness

 Through all the outworks of suspicion's pride."

 Woman has been styled "the angel of the unfortunate." She is ready to help
 the weak, to raise the fallen, to comfort the suffering. It was
 characteristic of woman, that she should have been the first to build and
 endow an hospital. It has been said that wherever a human being is in
 suffering, his sighs call a woman to his side. When Mungo Park, lonely,
 friendless, and famished, after being driven forth from an African village
 by the men, was preparing to spend the night under a tree, exposed to the
 rain and the wild beasts which there abounded, a poor negro woman,
 returning from the labours of the field, took compassion upon him,
 conducted him into her hut, and there gave him food, succour, and shelter.
 201

 But while the most characteristic qualities of woman are displayed through
 her sympathies and affections, it is also necessary for her own happiness,
 as a self-dependent being, to develope and strengthen her character, by
 due self-culture, self-reliance, and self-control. It is not desirable,
 even were it possible, to close the beautiful avenues of the heart.
 Self-reliance of the best kind does not involve any limitation in the
 range of human sympathy. But the happiness of woman, as of man, depends in
 a great measure upon her individual completeness of character. And that
 self-dependence which springs from the due cultivation of the intellectual
 powers, conjoined with a proper discipline of the heart and conscience,
 will enable her to be more useful in life as well as happy; to dispense
 blessings intelligently as well as to enjoy them; and most of all those
 which spring from mutual dependence and social sympathy.

 To maintain a high standard of purity in society, the culture of both
 sexes must be in harmony, and keep equal pace. A pure womanhood must be
 accompanied by a pure manhood. The same moral law applies alike to both.
 It would be loosening the foundations of virtue, to countenance the notion
 that because of a difference in sex, man were at liberty to set morality
 at defiance, and to do that with impunity, which, if done by a woman,
 would stain her character for life. To maintain a pure and virtuous
 condition of society, therefore, man as well as woman must be pure and
 virtuous; both alike shunning all acts impinging on the heart, character,
 and conscience—shunning them as poison, which, once imbibed, can
 never be entirely thrown out again, but mentally embitters, to a greater
 or less extent, the happiness of after-life.

 And here we would venture to touch upon a delicate topic. Though it is one
 of universal and engrossing human interest, the moralist avoids it, the
 educator shuns it, and parents taboo it. It is almost considered
 indelicate to refer to Love as between the sexes; and young persons are
 left to gather their only notions of it from the impossible love-stories
 that fill the shelves of circulating libraries. This strong and absorbing
 feeling, this BESOIN D'AIMER—which nature has for wise purposes made
 so strong in woman that it colours her whole life and history, though it
 may form but an episode in the life of man—is usually left to follow
 its own inclinations, and to grow up for the most part unchecked, without
 any guidance or direction whatever.

 Although nature spurns all formal rules and directions in affairs of love,
 it might at all events be possible to implant in young minds such views of
 Character as should enable them to discriminate between the true and the
 false, and to accustom them to hold in esteem those qualities of moral
 purity and integrity, without which life is but a scene of folly and
 misery. It may not be possible to teach young people to love wisely, but
 they may at least be guarded by parental advice against the frivolous and
 despicable passions which so often usurp its name. "Love," it has been
 said, "in the common acceptation of the term, is folly; but love, in its
 purity, its loftiness, its unselfishness, is not only a consequence, but a
 proof, of our moral excellence. The sensibility to moral beauty, the
 forgetfulness of self in the admiration engendered by it, all prove its
 claim to a high moral influence. It is the triumph of the unselfish over
 the selfish part of our nature."

 It is by means of this divine passion that the world is kept ever fresh
 and young. It is the perpetual melody of humanity. It sheds an effulgence
 upon youth, and throws a halo round age. It glorifies the present by the
 light it casts backward, and it lightens the future by the beams it casts
 forward. The love which is the outcome of esteem and admiration, has an
 elevating and purifying effect on the character. It tends to emancipate
 one from the slavery of self. It is altogether unsordid; itself is its
 only price. It inspires gentleness, sympathy, mutual faith, and
 confidence. True love also in a measure elevates the intellect. "All love
 renders wise in a degree," says the poet Browning, and the most gifted
 minds have been the sincerest lovers. Great souls make all affections
 great; they elevate and consecrate all true delights. The sentiment even
 brings to light qualities before lying dormant and unsuspected. It
 elevates the aspirations, expands the soul, and stimulates the mental
 powers. One of the finest compliments ever paid to a woman was that of
 Steele, when he said of Lady Elizabeth Hastings, "that to have loved her
 was a liberal education." Viewed in this light, woman is an educator in
 the highest sense, because, above all other educators, she educates
 humanly and lovingly.

 It has been said that no man and no woman can be regarded as complete in
 their experience of life, until they have been subdued into union with the
 world through their affections. As woman is not woman until she has known
 love, neither is man man. Both are requisite to each other's completeness.
 Plato entertained the idea that lovers each sought a likeness in the
 other, and that love was only the divorced half of the original human
 being entering into union with its counterpart. But philosophy would here
 seem to be at fault, for affection quite as often springs from unlikeness
 as from likeness in its object.

 The true union must needs be one of mind as well as of heart, and based on
 mutual esteem as well as mutual affection. "No true and enduring love,"
 says Fichte, "can exist without esteem; every other draws regret after it,
 and is unworthy of any noble human soul." One cannot really love the bad,
 but always something that we esteem and respect as well as admire. In
 short, true union must rest on qualities of character, which rule in
 domestic as in public life.

 But there is something far more than mere respect and esteem in the union
 between man and wife. The feeling on which it rests is far deeper and
 tenderer—such, indeed, as never exists between men or between women.
 "In matters of affection," says Nathaniel Hawthorne, "there is always an
 impassable gulf between man and man. They can never quite grasp each
 other's hands, and therefore man never derives any intimate help, any
 heart-sustenance, from his brother man, but from woman—his mother,
 his sister, or his wife." 202

 Man enters a new world of joy, and sympathy, and human interest, through
 the porch of love. He enters a new world in his home—the home of his
 own making—altogether different from the home of his boyhood, where
 each day brings with it a succession of new joys and experiences. He
 enters also, it may be, a new world of trials and sorrows, in which he
 often gathers his best culture and discipline. "Family life," says
 Sainte-Beuve, "may be full of thorns and cares; but they are fruitful: all
 others are dry thorns." And again: "If a man's home, at a certain period
 of life, does not contain children, it will probably be found filled with
 follies or with vices." 203

 A life exclusively occupied in affairs of business insensibly tends to
 narrow and harden the character. It is mainly occupied with self-watching
 for advantages, and guarding against sharp practice on the part of others.
 Thus the character unconsciously tends to grow suspicious and ungenerous.
 The best corrective of such influences is always the domestic; by
 withdrawing the mind from thoughts that are wholly gainful, by taking it
 out of its daily rut, and bringing it back to the sanctuary of home for
 refreshment and rest:

 "That truest, rarest light of social joy,

 Which gleams upon the man of many cares."

 "Business," says Sir Henry Taylor, "does but lay waste the approaches to
 the heart, whilst marriage garrisons the fortress." And however the head
 may be occupied, by labours of ambition or of business—if the heart
 be not occupied by affection for others and sympathy with them—life,
 though it may appear to the outer world to be a success, will probably be
 no success at all, but a failure. 204

 A man's real character will always be more visible in his household than
 anywhere else; and his practical wisdom will be better exhibited by the
 manner in which he bears rule there, than even in the larger affairs of
 business or public life. His whole mind may be in his business; but, if he
 would be happy, his whole heart must be in his home. It is there that his
 genuine qualities most surely display themselves—there that he shows
 his truthfulness, his love, his sympathy, his consideration for others,
 his uprightness, his manliness—in a word, his character. If
 affection be not the governing principle in a household, domestic life may
 be the most intolerable of despotisms. Without justice, also, there can be
 neither love, confidence, nor respect, on which all true domestic rule is
 founded.

 Erasmus speaks of Sir Thomas More's home as "a school and exercise of the
 Christian religion." "No wrangling, no angry word was heard in it; no one
 was idle; every one did his duty with alacrity, and not without a
 temperate cheerfulness." Sir Thomas won all hearts to obedience by his
 gentleness. He was a man clothed in household goodness; and he ruled so
 gently and wisely, that his home was pervaded by an atmosphere of love and
 duty. He himself spoke of the hourly interchange of the smaller acts of
 kindness with the several members of his family, as having a claim upon
 his time as strong as those other public occupations of his life which
 seemed to others so much more serious and important.

 But the man whose affections are quickened by home-life, does not confine
 his sympathies within that comparatively narrow sphere. His love enlarges
 in the family, and through the family it expands into the world. "Love,"
 says Emerson, "is a fire that, kindling its first embers in the narrow
 nook of a private bosom, caught from a wandering spark out of another
 private heart, glows and enlarges until it warms and beams upon multitudes
 of men and women, upon the universal heart of all, and so lights up the
 whole world and nature with its generous flames."

 It is by the regimen of domestic affection that the heart of man is best
 composed and regulated. The home is the woman's kingdom, her state, her
 world—where she governs by affection, by kindness, by the power of
 gentleness. There is nothing which so settles the turbulence of a man's
 nature as his union in life with a highminded woman. There he finds rest,
 contentment, and happiness—rest of brain and peace of spirit. He
 will also often find in her his best counsellor, for her instinctive tact
 will usually lead him right when his own unaided reason might be apt to go
 wrong. The true wife is a staff to lean upon in times of trial and
 difficulty; and she is never wanting in sympathy and solace when distress
 occurs or fortune frowns. In the time of youth, she is a comfort and an
 ornament of man's life; and she remains a faithful helpmate in maturer
 years, when life has ceased to be an anticipation, and we live in its
 realities.

 What a happy man must Edmund Burke have been, when he could say of his
 home, "Every care vanishes the moment I enter under my own roof!" And
 Luther, a man full of human affection, speaking of his wife, said, "I
 would not exchange my poverty with her for all the riches of Croesus
 without her." Of marriage he observed: "The utmost blessing that God can
 confer on a man is the possession of a good and pious wife, with whom he
 may live in peace and tranquillity—to whom he may confide his whole
 possessions, even his life and welfare." And again he said, "To rise
 betimes, and to marry young, are what no man ever repents of doing."

 For a man to enjoy true repose and happiness in marriage, he must have in
 his wife a soul-mate as well as a helpmate. But it is not requisite that
 she should be merely a pale copy of himself. A man no more desires in his
 wife a manly woman, than the woman desires in her husband a feminine man.
 A woman's best qualities do not reside in her intellect, but in her
 affections. She gives refreshment by her sympathies, rather than by her
 knowledge. "The brain-women," says Oliver Wendell Holmes, "never interest
 us like the heart-women." 205 Men are often so wearied with
 themselves, that they are rather predisposed to admire qualities and
 tastes in others different from their own. "If I were suddenly asked,"
 says Mr. Helps, "to give a proof of the goodness of God to us, I think I
 should say that it is most manifest in the exquisite difference He has
 made between the souls of men and women, so as to create the possibility
 of the most comforting and charming companionship that the mind of man can
 imagine." 206 But though no man may love a
 woman for her understanding, it is not the less necessary for her to
 cultivate it on that account. 207 There
 may be difference in character, but there must be harmony of mind and
 sentiment—two intelligent souls as well as two loving hearts:

 "Two heads in council, two beside the hearth,

 Two in the tangled business of the world,

 Two in the liberal offices of life."

 There are few men who have written so wisely on the subject of marriage as
 Sir Henry Taylor. What he says about the influence of a happy union in its
 relation to successful statesmanship, applies to all conditions of life.
 The true wife, he says, should possess such qualities as will tend to make
 home as much as may be a place of repose. To this end, she should have
 sense enough or worth enough to exempt her husband as much as possible
 from the troubles of family management, and more especially from all
 possibility of debt. "She should be pleasing to his eyes and to his taste:
 the taste goes deep into the nature of all men—love is hardly apart
 from it; and in a life of care and excitement, that home which is not the
 seat of love cannot be a place of repose; rest for the brain, and peace
 for the spirit, being only to be had through the softening of the
 affections. He should look for a clear understanding, cheerfulness, and
 alacrity of mind, rather than gaiety and brilliancy, and for a gentle
 tenderness of disposition in preference to an impassioned nature. Lively
 talents are too stimulating in a tired man's house—passion is too
 disturbing....

 "Her love should be

 A love that clings not, nor is exigent,

 Encumbers not the active purposes,

 Nor drains their source; but profers with free grace

 Pleasure at pleasure touched, at pleasure waived,

 A washing of the weary traveller's feet,

 A quenching of his thirst, a sweet repose,

 Alternate and preparative; in groves

 Where, loving much the flower that loves the shade,

 And loving much the shade that that flower loves,

 He yet is unbewildered, unenslaved,

 Thence starting light, and pleasantly let go

 When serious service calls." 208

 Some persons are disappointed in marriage, because they expect too much
 from it; but many more, because they do not bring into the co-partnership
 their fair share of cheerfulness, kindliness, forbearance, and common
 sense. Their imagination has perhaps pictured a condition never
 experienced on this side Heaven; and when real life comes, with its
 troubles and cares, there is a sudden waking-up as from a dream. Or they
 look for something approaching perfection in their chosen companion, and
 discover by experience that the fairest of characters have their
 weaknesses. Yet it is often the very imperfection of human nature, rather
 than its perfection, that makes the strongest claims on the forbearance
 and sympathy of others, and, in affectionate and sensible natures, tends
 to produce the closest unions.

 The golden rule of married life is, "Bear and forbear." Marriage, like
 government, is a series of compromises. One must give and take, refrain
 and restrain, endure and be patient. One may not be blind to another's
 failings, but they may be borne with good-natured forbearance. Of all
 qualities, good temper is the one that wears and works the best in married
 life. Conjoined with self-control, it gives patience—the patience to
 bear and forbear, to listen without retort, to refrain until the angry
 flash has passed. How true it is in marriage, that "the soft answer
 turneth away wrath!"

 Burns the poet, in speaking of the qualities of a good wife, divided them
 into ten parts. Four of these he gave to good temper, two to good sense,
 one to wit, one to beauty—such as a sweet face, eloquent eyes, a
 fine person, a graceful carriage; and the other two parts he divided
 amongst the other qualities belonging to or attending on a wife—such
 as fortune, connections, education [20that is, of a higher standard than
 ordinary], family blood, &c.; but he said: "Divide those two degrees
 as you please, only remember that all these minor proportions must be
 expressed by fractions, for there is not any one of them that is entitled
 to the dignity of an integer."

 It has been said that girls are very good at making nets, but that it
 would be better still if they would learn to make cages. Men are often as
 easily caught as birds, but as difficult to keep. If the wife cannot make
 her home bright and happy, so that it shall be the cleanest, sweetest,
 cheerfulest place that her husband can find refuge in—a retreat from
 the toils and troubles of the outer world—then God help the poor
 man, for he is virtually homeless!

 No wise person will marry for beauty mainly. It may exercise a powerful
 attraction in the first place, but it is found to be of comparatively
 little consequence afterwards. Not that beauty of person is to be
 underestimated, for, other things being equal, handsomeness of form and
 beauty of features are the outward manifestations of health. But to marry
 a handsome figure without character, fine features unbeautified by
 sentiment or good-nature, is the most deplorable of mistakes. As even the
 finest landscape, seen daily, becomes monotonous, so does the most
 beautiful face, unless a beautiful nature shines through it. The beauty of
 to-day becomes commonplace to-morrow; whereas goodness, displayed through
 the most ordinary features, is perennially lovely. Moreover, this kind of
 beauty improves with age, and time ripens rather than destroys it. After
 the first year, married people rarely think of each other's features, and
 whether they be classically beautiful or otherwise. But they never fail to
 be cognisant of each other's temper. "When I see a man," says Addison,
 "with a sour rivelled face, I cannot forbear pitying his wife; and when I
 meet with an open ingenuous countenance, I think of the happiness of his
 friends, his family, and his relations."

 We have given the views of the poet Burns as to the qualities necessary in
 a good wife. Let us add the advice given by Lord Burleigh to his son,
 embodying the experience of a wise statesman and practised man of the
 world. "When it shall please God," said he, "to bring thee to man's
 estate, use great providence and circumspection in choosing thy wife; for
 from thence will spring all thy future good or evil. And it is an action
 of thy life, like unto a stratagem of war, wherein a man can err but
 once.... Enquire diligently of her disposition, and how her parents have
 been inclined in their youth. 209 Let her
 not be poor, how generous [20well-born] soever; for a man can buy nothing
 in the market with gentility. Nor choose a base and uncomely creature
 altogether for wealth; for it will cause contempt in others, and loathing
 in thee. Neither make choice of a dwarf, or a fool; for by the one thou
 shalt beget a race of pigmies, while the other will be thy continual
 disgrace, and it will yirke [20irk] thee to hear her talk. For thou shalt
 find it to thy great grief, that there is nothing more fulsome
 [20disgusting] than a she-fool."

 A man's moral character is, necessarily, powerfully influenced by his
 wife. A lower nature will drag him down, as a higher will lift him up. The
 former will deaden his sympathies, dissipate his energies, and distort his
 life; while the latter, by satisfying his affections, will strengthen his
 moral nature, and by giving him repose, tend to energise his intellect.
 Not only so, but a woman of high principles will insensibly elevate the
 aims and purposes of her husband, as one of low principles will
 unconsciously degrade them. De Tocqueville was profoundly impressed by
 this truth. He entertained the opinion that man could have no such
 mainstay in life as the companionship of a wife of good temper and high
 principle. He says that in the course of his life, he had seen even weak
 men display real public virtue, because they had by their side a woman of
 noble character, who sustained them in their career, and exercised a
 fortifying influence on their views of public duty; whilst, on the
 contrary, he had still oftener seen men of great and generous instincts
 transformed into vulgar self-seekers, by contact with women of narrow
 natures, devoted to an imbecile love of pleasure, and from whose minds the
 grand motive of Duty was altogether absent.

 De Tocqueville himself had the good fortune to be blessed with an
 admirable wife: 2010 and in his letters to his
 intimate friends, he spoke most gratefully of the comfort and support he
 derived from her sustaining courage, her equanimity of temper, and her
 nobility of character. The more, indeed, that De Tocqueville saw of the
 world and of practical life, the more convinced he became of the necessity
 of healthy domestic conditions for a man's growth in virtue and goodness.
 2011
 Especially did he regard marriage as of inestimable importance in regard
 to a man's true happiness; and he was accustomed to speak of his own as
 the wisest action of his life. "Many external circumstances of happiness,"
 he said, "have been granted to me. But more than all, I have to thank
 Heaven for having bestowed on me true domestic happiness, the first of
 human blessings. As I grow older, the portion of my life which in my youth
 I used to look down upon, every day becomes more important in my eyes, and
 would now easily console me for the loss of all the rest." And again,
 writing to his bosom-friend, De Kergorlay, he said: "Of all the blessings
 which God has given to me, the greatest of all in my eyes is to have
 lighted on Marie. You cannot imagine what she is in great trials. Usually
 so gentle, she then becomes strong and energetic. She watches me without
 my knowing it; she softens, calms, and strengthens me in difficulties
 which disturb ME, but leave her serene." 2012 In
 another letter he says: "I cannot describe to you the happiness yielded in
 the long run by the habitual society of a woman in whose soul all that is
 good in your own is reflected naturally, and even improved. When I say or
 do a thing which seems to me to be perfectly right, I read immediately in
 Marie's countenance an expression of proud satisfaction which elevates me.
 And so, when my conscience reproaches me, her face instantly clouds over.
 Although I have great power over her mind, I see with pleasure that she
 awes me; and so long as I love her as I do now, I am sure that I shall
 never allow myself to be drawn into anything that is wrong."

 In the retired life which De Tocqueville led as a literary man—political
 life being closed against him by the inflexible independence of his
 character—his health failed, and he became ill, irritable, and
 querulous. While proceeding with his last work, 'L'Ancien Regime et la
 Revolution,' he wrote: "After sitting at my desk for five or six hours, I
 can write no longer; the machine refuses to act. I am in great want of
 rest, and of a long rest. If you add all the perplexities that besiege an
 author towards the end of his work, you will be able to imagine a very
 wretched life. I could not go on with my task if it were not for the
 refreshing calm of Marie's companionship. It would be impossible to find a
 disposition forming a happier contrast to my own. In my perpetual
 irritability of body and mind, she is a providential resource that never
 fails me." 2013

 M. Guizot was, in like manner, sustained and encouraged, amidst his many
 vicissitudes and disappointments, by his noble wife. If he was treated
 with harshness by his political enemies, his consolation was in the tender
 affection which filled his home with sunshine. Though his public life was
 bracing and stimulating, he felt, nevertheless, that it was cold and
 calculating, and neither filled the soul nor elevated the character. "Man
 longs for a happiness," he says in his 'Memoires,' "more complete and more
 tender than that which all the labours and triumphs of active exertion and
 public importance can bestow. What I know to-day, at the end of my race, I
 have felt when it began, and during its continuance. Even in the midst of
 great undertakings, domestic affections form the basis of life; and the
 most brilliant career has only superficial and incomplete enjoyments, if a
 stranger to the happy ties of family and friendship."

 The circumstances connected with M. Guizot's courtship and marriage are
 curious and interesting. While a young man living by his pen in Paris,
 writing books, reviews, and translations, he formed a casual acquaintance
 with Mademoiselle Pauline de Meulan, a lady of great ability, then editor
 of the PUBLICISTE. A severe domestic calamity having befallen her, she
 fell ill, and was unable for a time to carry on the heavy literary work
 connected with her journal. At this juncture a letter without any
 signature reached her one day, offering a supply of articles, which the
 writer hoped would be worthy of the reputation of the PUBLICISTE. The
 articles duly arrived, were accepted, and published. They dealt with a
 great variety of subjects—art, literature, theatricals, and general
 criticism. When the editor at length recovered from her illness, the
 writer of the articles disclosed himself: it was M. Guizot. An intimacy
 sprang up between them, which ripened into mutual affection, and before
 long Mademoiselle de Meulan became his wife.

 From that time forward, she shared in all her husband's joys and sorrows,
 as well as in many of his labours. Before they became united, he asked her
 if she thought she should ever become dismayed at the vicissitudes of his
 destiny, which he then saw looming before him. She replied that he might
 assure himself that she would always passionately enjoy his triumphs, but
 never heave a sigh over his defeats. When M. Guizot became first minister
 of Louis Philippe, she wrote to a friend: "I now see my husband much less
 than I desire, but still I see him.... If God spares us to each other, I
 shall always be, in the midst of every trial and apprehension, the
 happiest of beings." Little more than six months after these words were
 written, the devoted wife was laid in her grave; and her sorrowing husband
 was left thenceforth to tread the journey of life alone.

 Burke was especially happy in his union with Miss Nugent, a beautiful,
 affectionate, and highminded woman. The agitation and anxiety of his
 public life was more than compensated by his domestic happiness, which
 seems to have been complete. It was a saying of Burke, thoroughly
 illustrative of his character, that "to love the little platoon we belong
 to in society is the germ of all public affections." His description of
 his wife, in her youth, is probably one of the finest word-portraits in
 the language:—

 "She is handsome; but it is a beauty not arising from features, from
 complexion, or from shape. She has all three in a high degree, but it is
 not by these she touches the heart; it is all that sweetness of temper,
 benevolence, innocence, and sensibility, which a face can express, that
 forms her beauty. She has a face that just raises your attention at first
 sight; it grows on you every moment, and you wonder it did no more than
 raise your attention at first.

 "Her eyes have a mild light, but they awe when she pleases; they command,
 like a good man out of office, not by authority, but by virtue.

 "Her stature is not tall; she is not made to be the admiration of
 everybody, but the happiness of one.

 "She has all the firmness that does not exclude delicacy; she has all the
 softness that does not imply weakness.

 "Her voice is a soft low music—not formed to rule in public
 assemblies, but to charm those who can distinguish a company from a crowd;
 it has this advantage—YOU MUST COME CLOSE TO HER TO HEAR IT.

 "To describe her body describes her mind—one is the transcript of
 the other; her understanding is not shown in the variety of matters it
 exerts itself on, but in the goodness of the choice she makes.

 "She does not display it so much in saying or doing striking things, as in
 avoiding such as she ought not to say or do.

 "No person of so few years can know the world better; no person was ever
 less corrupted by the knowledge of it.

 "Her politeness flows rather from a natural disposition to oblige, than
 from any rules on that subject, and therefore never fails to strike those
 who understand good breeding and those who do not.

 "She has a steady and firm mind, which takes no more from the solidity of
 the female character than the solidity of marble does from its polish and
 lustre. She has such virtues as make us value the truly great of our own
 sex. She has all the winning graces that make us love even the faults we
 see in the weak and beautiful, in hers."

 Let us give, as a companion picture, the not less beautiful delineation of
 a husband, that of Colonel Hutchinson, the Commonwealth man, by his widow.
 Shortly before his death, he enjoined her "not to grieve at the common
 rate of desolate women." And, faithful to his injunction, instead of
 lamenting his loss, she indulged her noble sorrow in depicting her husband
 as he had lived.

 "They who dote on mortal excellences," she says, in her Introduction to
 the 'Life,' "when, by the inevitable fate of all things frail, their
 adored idols are taken from them, may let loose the winds of passion to
 bring in a flood of sorrow, whose ebbing tides carry away the dear memory
 of what they have lost; and when comfort is essayed to such mourners,
 commonly all objects are removed out of their view which may with their
 remembrance renew the grief; and in time these remedies succeed, and
 oblivion's curtain is by degrees drawn over the dead face; and things less
 lovely are liked, while they are not viewed together with that which was
 most excellent. But I, that am under a command not to grieve at the common
 rate of desolate women, 2014 while I am studying which
 way to moderate my woe, and if it were possible to augment my love, I can
 for the present find out none more just to your dear father, nor
 consolatory to myself, than the preservation of his memory, which I need
 not gild with such flattering commendations as hired preachers do equally
 give to the truly and titularly honourable. A naked undressed narrative,
 speaking the simple truth of him, will deck him with more substantial
 glory, than all the panegyrics the best pens could ever consecrate to the
 virtues of the best men."

 The following is the wife's portrait of Colonel Hutchinson as a husband:—

 "For conjugal affection to his wife, it was such in him as whosoever would
 draw out a rule of honour, kindness, and religion, to be practised in that
 estate, need no more but exactly draw out his example. Never man had a
 greater passion for a woman, nor a more honourable esteem of a wife: yet
 he was not uxorious, nor remitted he that just rule which it was her
 honour to obey, but managed the reins of government with such prudence and
 affection, that she who could not delight in such an honourable and
 advantageable subjection, must have wanted a reasonable soul.

 "He governed by persuasion, which he never employed but to things
 honourable and profitable to herself; he loved her soul and her honour
 more than her outside, and yet he had ever for her person a constant
 indulgence, exceeding the common temporary passion of the most uxorious
 fools. If he esteemed her at a higher rate than she in herself could have
 deserved, he was the author of that virtue he doated on, while she only
 reflected his own glories upon him. All that she was, was HIM, while he
 was here, and all that she is now, at best, is but his pale shade.

 "So liberal was he to her, and of so generous a temper, that he hated the
 mention of severed purses, his estate being so much at her disposal that
 he never would receive an account of anything she expended. So constant
 was he in his love, that when she ceased to be young and lovely he began
 to show most fondness. He loved her at such a kind and generous rate as
 words cannot express. Yet even this, which was the highest love he or any
 man could have, was bounded by a superior: he loved her in the Lord as his
 fellow-creature, not his idol; but in such a manner as showed that an
 affection, founded on the just rules of duty, far exceeds every way all
 the irregular passions in the world. He loved God above her, and all the
 other dear pledges of his heart, and for his glory cheerfully resigned
 them." 2015

 Lady Rachel Russell is another of the women of history celebrated for her
 devotion and faithfulness as a wife. She laboured and pleaded for her
 husband's release so long as she could do so with honour; but when she saw
 that all was in vain, she collected her courage, and strove by her example
 to strengthen the resolution of her dear lord. And when his last hour had
 nearly come, and his wife and children waited to receive his parting
 embrace, she, brave to the end, that she might not add to his distress,
 concealed the agony of her grief under a seeming composure; and they
 parted, after a tender adieu, in silence. After she had gone, Lord William
 said, "Now the bitterness of death is passed!" 2016

 We have spoken of the influence of a wife upon a man's character. There
 are few men strong enough to resist the influence of a lower character in
 a wife. If she do not sustain and elevate what is highest in his nature,
 she will speedily reduce him to her own level. Thus a wife may be the
 making or the unmaking of the best of men. An illustration of this power
 is furnished in the life of Bunyan. The profligate tinker had the good
 fortune to marry, in early life, a worthy young woman of good parentage.
 "My mercy," he himself says, "was to light upon a wife whose father and
 mother were accounted godly. This woman and I, though we came together as
 poor as poor might be [20not having so much household stuff as a dish or a
 spoon betwixt us both], yet she had for her part, 'The Plain Man's Pathway
 to Heaven,' and 'The Practice of Piety,' which her father had left her
 when he died." And by reading these and other good books; helped by the
 kindly influence of his wife, Bunyan was gradually reclaimed from his evil
 ways, and led gently into the paths of peace.

 Richard Baxter, the Nonconformist divine, was far advanced in life before
 he met the excellent woman who eventually became his wife. He was too
 laboriously occupied in his vocation of minister to have any time to spare
 for courtship; and his marriage was, as in the case of Calvin, as much a
 matter of convenience as of love. Miss Charlton, the lady of his choice,
 was the owner of property in her own right; but lest it should be thought
 that Baxter married her for "covetousness," he requested, first, that she
 should give over to her relatives the principal part of her fortune, and
 that "he should have nothing that before her marriage was hers;" secondly,
 that she should so arrange her affairs "as that he might be entangled in
 no lawsuits;" and, thirdly, "that she should expect none of the time that
 his ministerial work might require." These several conditions the bride
 having complied with, the marriage took place, and proved a happy one. "We
 lived," said Baxter, "in inviolated love and mutual complacency, sensible
 of the benefit of mutual help, nearly nineteen years." Yet the life of
 Baxter was one of great trials and troubles, arising from the unsettled
 state of the times in which he lived. He was hunted about from one part of
 the country to another, and for several years he had no settled
 dwelling-place. "The women," he gently remarks in his 'Life,' "have most
 of that sort of trouble, but my wife easily bore it all." In the sixth
 year of his marriage Baxter was brought before the magistrates at
 Brentford, for holding a conventicle at Acton, and was sentenced by them
 to be imprisoned in Clerkenwell Gaol. There he was joined by his wife, who
 affectionately nursed him during his confinement. "She was never so
 cheerful a companion to me," he says, "as in prison, and was very much
 against me seeking to be released." At length he was set at liberty by the
 judges of the Court of Common Pleas, to whom he had appealed against the
 sentence of the magistrates. At the death of Mrs. Baxter, after a very
 troubled yet happy and cheerful life, her husband left a touching portrait
 of the graces, virtues, and Christian character of this excellent woman—one
 of the most charming things to be found in his works.

 The noble Count Zinzendorf was united to an equally noble woman, who bore
 him up through life by her great spirit, and sustained him in all his
 labours by her unfailing courage. "Twenty-four years' experience has shown
 me," he said, "that just the helpmate whom I have is the only one that
 could suit my vocation. Who else could have so carried through my family
 affairs?—who lived so spotlessly before the world? Who so wisely
 aided me in my rejection of a dry morality?.... Who would, like she,
 without a murmur, have seen her husband encounter such dangers by land and
 sea?—who undertaken with him, and sustained, such astonishing
 pilgrimages? Who, amid such difficulties, could have held up her head and
 supported me?.... And finally, who, of all human beings, could so well
 understand and interpret to others my inner and outer being as this one,
 of such nobleness in her way of thinking, such great intellectual
 capacity, and free from the theological perplexities that so often
 enveloped me?"

 One of the brave Dr. Livingstone's greatest trials during his travels in
 South Africa was the death of his affectionate wife, who had shared his
 dangers, and accompanied him in so many of his wanderings. In
 communicating the intelligence of her decease at Shupanga, on the River
 Zambesi, to his friend Sir Roderick Murchison, Dr. Livingstone said: "I
 must confess that this heavy stroke quite takes the heart out of me.
 Everything else that has happened only made me more determined to overcome
 all difficulties; but after this sad stroke I feel crushed and void of
 strength. Only three short months of her society, after four years
 separation! I married her for love, and the longer I lived with her I
 loved her the more. A good wife, and a good, brave, kindhearted mother was
 she, deserving all the praises you bestowed upon her at our parting
 dinner, for teaching her own and the native children, too, at Kolobeng. I
 try to bow to the blow as from our Heavenly Father, who orders all things
 for us.... I shall do my duty still, but it is with a darkened horizon
 that I again set about it."

 Sir Samuel Romilly left behind him, in his Autobiography, a touching
 picture of his wife, to whom he attributed no small measure of the success
 and happiness that accompanied him through life. "For the last fifteen
 years," he said, "my happiness has been the constant study of the most
 excellent of wives: a woman in whom a strong understanding, the noblest
 and most elevated sentiments, and the most courageous virtue, are united
 to the warmest affection, and to the utmost delicacy of mind and heart;
 and all these intellectual perfections are graced by the most splendid
 beauty that human eyes ever beheld." 2017
 Romilly's affection and admiration for this noble woman endured to the
 end; and when she died, the shock proved greater than his sensitive nature
 could bear. Sleep left his eyelids, his mind became unhinged, and three
 days after her death the sad event occurred which brought his own valued
 life to a close. 2018

 Sir Francis Burdett, to whom Romilly had been often politically opposed,
 fell into such a state of profound melancholy on the death of his wife,
 that he persistently refused nourishment of any kind, and died before the
 removal of her remains from the house; and husband and wife were laid side
 by side in the same grave.

 It was grief for the loss of his wife that sent Sir Thomas Graham into the
 army at the age of forty-three. Every one knows the picture of the
 newly-wedded pair by Gainsborough—one of the most exquisite of that
 painter's works. They lived happily together for eighteen years, and then
 she died, leaving him inconsolable. To forget his sorrow—and, as
 some thought, to get rid of the weariness of his life without her—Graham
 joined Lord Hood as a volunteer, and distinguished himself by the
 recklessness of his bravery at the siege of Toulon. He served all through
 the Peninsular War, first under Sir John Moore, and afterwards under
 Wellington; rising through the various grades of the service, until he
 rose to be second in command. He was commonly known as the "hero of
 Barossa," because of his famous victory at that place; and he was
 eventually raised to the peerage as Lord Lynedoch, ending his days
 peacefully at a very advanced age. But to the last he tenderly cherished
 the memory of his dead wife, to the love of whom he may be said to have
 owed all his glory. "Never," said Sheridan of him, when pronouncing his
 eulogy in the House of Commons—"never was there seated a loftier
 spirit in a braver heart."

 And so have noble wives cherished the memory of their husbands. There is a
 celebrated monument in Vienna, erected to the memory of one of the best
 generals of the Austrian army, on which there is an inscription, setting
 forth his great services during the Seven Years' War, concluding with the
 words, "NON PATRIA, NEC IMPERATOR, SED CONJUX POSUIT." When Sir Albert
 Morton died, his wife's grief was such that she shortly followed him, and
 was laid by his side. Wotton's two lines on the event have been celebrated
 as containing a volume in seventeen words:

 "He first deceased; she for a little tried

 To live without him, liked it not, and died."

 So, when Washington's wife was informed that her dear lord had suffered
 his last agony—had drawn his last breath, and departed—she
 said: "'Tis well; all is now over. I shall soon follow him; I have no more
 trials to pass through."

 Not only have women been the best companions, friends, and consolers, but
 they have in many cases been the most effective helpers of their husbands
 in their special lines of work. Galvani was especially happy in his wife.
 She was the daughter of Professor Galeazzi; and it is said to have been
 through her quick observation of the circumstance of the leg of a frog,
 placed near an electrical machine, becoming convulsed when touched by a
 knife, that her husband was first led to investigate the science which has
 since become identified with his name. Lavoisier's wife also was a woman
 of real scientific ability, who not only shared in her husband's pursuits,
 but even undertook the task of engraving the plates that accompanied his
 'Elements.'

 The late Dr. Buckland had another true helper in his wife, who assisted
 him with her pen, prepared and mended his fossils, and furnished many of
 the drawings and illustrations of his published works. "Notwithstanding
 her devotion to her husband's pursuits," says her son, Frank Buckland, in
 the preface to one of his father's works, "she did not neglect the
 education of her children, but occupied her mornings in superintending
 their instruction in sound and useful knowledge. The sterling value of her
 labours they now, in after-life, fully appreciate, and feel most thankful
 that they were blessed with so good a mother." 2019

 A still more remarkable instance of helpfulness in a wife is presented in
 the case of Huber, the Geneva naturalist. Huber was blind from his
 seventeenth year, and yet he found means to study and master a branch of
 natural history demanding the closest observation and the keenest
 eyesight. It was through the eyes of his wife that his mind worked as if
 they had been his own. She encouraged her husband's studies as a means of
 alleviating his privation, which at length he came to forget; and his life
 was as prolonged and happy as is usual with most naturalists. He even went
 so far as to declare that he should be miserable were he to regain his
 eyesight. "I should not know," he said, "to what extent a person in my
 situation could be beloved; besides, to me my wife is always young, fresh,
 and pretty, which is no light matter." Huber's great work on 'Bees' is
 still regarded as a masterpiece, embodying a vast amount of original
 observation on their habits and natural history. Indeed, while reading his
 descriptions, one would suppose that they were the work of a singularly
 keensighted man, rather than of one who had been entirely blind for
 twenty-five years at the time at which he wrote them.

 Not less touching was the devotion of Lady Hamilton to the service of her
 husband, the late Sir William Hamilton, Professor of Logic and Metaphysics
 in the University of Edinburgh. After he had been stricken by paralysis
 through overwork at the age of fifty-six, she became hands, eyes, mind,
 and everything to him. She identified herself with his work, read and
 consulted books for him, copied out and corrected his lectures, and
 relieved him of all business which she felt herself competent to
 undertake. Indeed, her conduct as a wife was nothing short of heroic; and
 it is probable that but for her devoted and more than wifely help, and her
 rare practical ability, the greatest of her husband's works would never
 have seen the light. He was by nature unmethodical and disorderly, and she
 supplied him with method and orderliness. His temperament was studious but
 indolent, while she was active and energetic. She abounded in the
 qualities which he most lacked. He had the genius, to which her vigorous
 nature gave the force and impulse.

 When Sir William Hamilton was elected to his Professorship, after a severe
 and even bitter contest, his opponents, professing to regard him as a
 visionary, predicted that he could never teach a class of students, and
 that his appointment would prove a total failure. He determined, with the
 help of his wife, to justify the choice of his supporters, and to prove
 that his enemies were false prophets. Having no stock of lectures on hand,
 each lecture of the first course was written out day by day, as it was to
 be delivered on the following morning. His wife sat up with him night
 after night, to write out a fair copy of the lectures from the rough
 sheets, which he drafted in the adjoining room. "On some occasions," says
 his biographer, "the subject of the lectures would prove less easily
 managed than on others; and then Sir William would be found writing as
 late as nine o'clock in the morning, while his faithful but wearied
 amanuensis had fallen asleep on a sofa." 2020

 Sometimes the finishing touches to the lecture were left to be given just
 before the class-hour. Thus helped, Sir William completed his course; his
 reputation as a lecturer was established; and he eventually became
 recognised throughout Europe as one of the leading intellects of his time.
 2021

 The woman who soothes anxiety by her presence, who charms and allays
 irritability by her sweetness of temper, is a consoler as well as a true
 helper. Niebuhr always spoke of his wife as a fellow-worker with him in
 this sense. Without the peace and consolation which be found in her
 society, his nature would have fretted in comparative uselessness. "Her
 sweetness of temper and her love," said he, "raise me above the earth, and
 in a manner separate me from this life." But she was a helper in another
 and more direct way. Niebuhr was accustomed to discuss with his wife every
 historical discovery, every political event, every novelty in literature;
 and it was mainly for her pleasure and approbation, in the first instance,
 that he laboured while preparing himself for the instruction of the world
 at large.

 The wife of John Stuart Mill was another worthy helper of her husband,
 though in a more abstruse department of study, as we learn from his
 touching dedication of the treatise 'On Liberty':—"To the beloved
 and deplored memory of her who was the inspirer, and in part the author,
 of all that is best in my writings—the friend and wife, whose
 exalted sense of truth and right was my strongest incitement, and whose
 approbation was my chief reward, I dedicate this volume." Not less
 touching is the testimony borne by another great living writer to the
 character of his wife, in the inscription upon the tombstone of Mrs.
 Carlyle in Haddington Churchyard, where are inscribed these words:—"In
 her bright existence, she had more sorrows than are common, but also a
 soft amiability, a capacity of discernment, and a noble loyalty of heart,
 which are rare. For forty years she was the true and loving helpmate of
 her husband, and by act and word unweariedly forwarded him as none else
 could, in all of worthy that he did or attempted."

 The married life of Faraday was eminently happy. In his wife he found, at
 the same time, a true helpmate and soul-mate. She supported, cheered, and
 strengthened him on his way through life, giving him "the clear
 contentment of a heart at ease." In his diary he speaks of his marriage as
 "a source of honour and happiness far exceeding all the rest." After
 twentyeight years' experience, he spoke of it as "an event which, more
 than any other, had contributed to his earthly happiness and healthy state
 of mind.... The union [20said he] has in nowise changed, except only in
 the depth and strength of its character." And for six-and-forty years did
 the union continue unbroken; the love of the old man remaining as fresh,
 as earnest, as heart-whole, as in the days of his impetuous youth. In this
 case, marriage was as—

 "A golden chain let down from heaven, Whose links are bright and even;
 That falls like sleep on lovers, and combines The soft and sweetest minds
 In equal knots."

 Besides being a helper, woman is emphatically a consoler. Her sympathy is
 unfailing. She soothes, cheers, and comforts. Never was this more true
 than in the case of the wife of Tom Hood, whose tender devotion to him,
 during a life that was a prolonged illness, is one of the most affecting
 things in biography. A woman of excellent good sense, she appreciated her
 husband's genius, and, by encouragement and sympathy, cheered and
 heartened him to renewed effort in many a weary struggle for life. She
 created about him an atmosphere of hope and cheerfulness, and nowhere did
 the sunshine of her love seem so bright as when lighting up the couch of
 her invalid husband.

 Nor was he unconscious of her worth. In one of his letters to her, when
 absent from his side, Hood said: "I never was anything, Dearest, till I
 knew you; and I have been a better, happier, and more prosperous man ever
 since. Lay by that truth in lavender, Sweetest, and remind me of it when I
 fail. I am writing warmly and fondly, but not without good cause. First,
 your own affectionate letter, lately received; next, the remembrance of
 our dear children, pledges—what darling ones!—of our old
 familiar love; then, a delicious impulse to pour out the overflowings of
 my heart into yours; and last, not least, the knowledge that your dear
 eyes will read what my hand is now writing. Perhaps there is an
 afterthought that, whatever may befall me, the wife of my bosom will have
 the acknowledgment of her tenderness, worth, excellence—all that is
 wifely or womanly, from my pen." In another letter, also written to his
 wife during a brief absence, there is a natural touch, showing his deep
 affection for her: "I went and retraced our walk in the park, and sat down
 on the same seat, and felt happier and better."

 But not only was Mrs. Hood a consoler, she was also a helper of her
 husband in his special work. He had such confidence in her judgment, that
 he read, and re-read, and corrected with her assistance all that he wrote.
 Many of his pieces were first dedicated to her; and her ready memory often
 supplied him with the necessary references and quotations. Thus, in the
 roll of noble wives of men of genius, Mrs. Hood will always be entitled to
 take a foremost place.

 Not less effective as a literary helper was Lady Napier, the wife of Sir
 William Napier, historian of the Peninsular War. She encouraged him to
 undertake the work, and without her help he would have experienced great
 difficulty in completing it. She translated and epitomized the immense
 mass of original documents, many of them in cipher, on which it was in a
 great measure founded. When the Duke of Wellington was told of the art and
 industry she had displayed in deciphering King Joseph's portfolio, and the
 immense mass of correspondence taken at Vittoria, he at first would hardly
 believe it, adding—"I would have given 20,000L. to any person who
 could have done this for me in the Peninsula." Sir William Napier's
 handwriting being almost illegible, Lady Napier made out his rough
 interlined manuscript, which he himself could scarcely read, and wrote out
 a full fair copy for the printer; and all this vast labour she undertook
 and accomplished, according to the testimony of her husband, without
 having for a moment neglected the care and education of a large family.
 When Sir William lay on his deathbed, Lady Napier was at the same time
 dangerously ill; but she was wheeled into his room on a sofa, and the two
 took their silent farewell of each other. The husband died first; in a few
 weeks the wife followed him, and they sleep side by side in the same
 grave.

 Many other similar truehearted wives rise up in the memory, to recite
 whose praises would more than fill up our remaining space—such as
 Flaxman's wife, Ann Denham, who cheered and encouraged her husband through
 life in the prosecution of his art, accompanying him to Rome, sharing in
 his labours and anxieties, and finally in his triumphs, and to whom
 Flaxman, in the fortieth year of their married life, dedicated his
 beautiful designs illustrative of Faith, Hope, and Charity, in token of
 his deep and undimmed affection;—such as Katherine Boutcher,
 "dark-eyed Kate," the wife of William Blake, who believed her husband to
 be the first genius on earth, worked off the impressions of his plates and
 coloured them beautifully with her own hand, bore with him in all his
 erratic ways, sympathised with him in his sorrows and joys for forty-five
 years, and comforted him until his dying hour—his last sketch, made
 in his seventy-first year, being a likeness of himself, before making
 which, seeing his wife crying by his side, he said, "Stay, Kate! just keep
 as you are; I will draw your portrait, for you have ever been an angel to
 me;"—such again as Lady Franklin, the true and noble woman, who
 never rested in her endeavours to penetrate the secret of the Polar Sea
 and prosecute the search for her long-lost husband—undaunted by
 failure, and persevering in her determination with a devotion and
 singleness of purpose altogether unparalleled;—or such again as the
 wife of Zimmermann, whose intense melancholy she strove in vain to
 assuage, sympathizing with him, listening to him, and endeavouring to
 understand him—and to whom, when on her deathbed, about to leave him
 for ever, she addressed the touching words, "My poor Zimmermann! who will
 now understand thee?"

 Wives have actively helped their husbands in other ways. Before Weinsberg
 surrendered to its besiegers, the women of the place asked permission of
 the captors to remove their valuables. The permission was granted, and
 shortly after, the women were seen issuing from the gates carrying their
 husbands on their shoulders. Lord Nithsdale owed his escape from prison to
 the address of his wife, who changed garments with him, sending him forth
 in her stead, and herself remaining prisoner,—an example which was
 successfully repeated by Madame de Lavalette.

 But the most remarkable instance of the release of a husband through the
 devotion of a wife, was that of the celebrated Grotius. He had lain for
 nearly twenty months in the strong fortress of Loevestein, near Gorcum,
 having been condemned by the government of the United Provinces to
 perpetual imprisonment. His wife, having been allowed to share his cell,
 greatly relieved his solitude. She was permitted to go into the town twice
 a week, and bring her husband books, of which he required a large number
 to enable him to prosecute his studies. At length a large chest was
 required to hold them. This the sentries at first examined with great
 strictness, but, finding that it only contained books [20amongst others
 Arminian books] and linen, they at length gave up the search, and it was
 allowed to pass out and in as a matter of course. This led Grotius' wife
 to conceive the idea of releasing him; and she persuaded him one day to
 deposit himself in the chest instead of the outgoing books. When the two
 soldiers appointed to remove it took it up, they felt it to be
 considerably heavier than usual, and one of them asked, jestingly, "Have
 we got the Arminian himself here?" to which the ready-witted wife replied,
 "Yes, perhaps some Arminian books." The chest reached Gorcum in safety;
 the captive was released; and Grotius escaped across the frontier into
 Brabant, and afterwards into France, where he was rejoined by his wife.

 Trial and suffering are the tests of married life. They bring out the real
 character, and often tend to produce the closest union. They may even be
 the spring of the purest happiness. Uninterrupted joy, like uninterrupted
 success, is not good for either man or woman. When Heine's wife died, he
 began to reflect upon the loss he had sustained. They had both known
 poverty, and struggled through it hand-in-hand; and it was his greatest
 sorrow that she was taken from him at the moment when fortune was
 beginning to smile upon him, but too late for her to share in his
 prosperity. "Alas I" said he, "amongst my griefs must I reckon even her
 love—the strongest, truest, that ever inspired the heart of woman—which
 made me the happiest of mortals, and yet was to me a fountain of a
 thousand distresses, inquietudes, and cares? To entire cheerfulness,
 perhaps, she never attained; but for what unspeakable sweetness, what
 exalted, enrapturing joys, is not love indebted to sorrow! Amidst growing
 anxieties, with the torture of anguish in my heart, I have been made, even
 by the loss which caused me this anguish and these anxieties,
 inexpressibly happy! When tears flowed over our cheeks, did not a
 nameless, seldom-felt delight stream through my breast, oppressed equally
 by joy and sorrow!"

 There is a degree of sentiment in German love which seems strange to
 English readers,—such as we find depicted in the lives of Novalis,
 Jung Stilling, Fichte, Jean Paul, and others that might be named. The
 German betrothal is a ceremony of almost equal importance to the marriage
 itself; and in that state the sentiments are allowed free play, whilst
 English lovers are restrained, shy, and as if ashamed of their feelings.
 Take, for instance, the case of Herder, whom his future wife first saw in
 the pulpit. "I heard," she says, "the voice of an angel, and soul's words
 such as I had never heard before. In the afternoon I saw him, and
 stammered out my thanks to him; from this time forth our souls were one."
 They were betrothed long before their means would permit them to marry;
 but at length they were united. "We were married," says Caroline, the
 wife, "by the rose-light of a beautiful evening. We were one heart, one
 soul." Herder was equally ecstatic in his language. "I have a wife," he
 wrote to Jacobi, "that is the tree, the consolation, and the happiness of
 my life. Even in flying transient thoughts [20which often surprise us], we
 are one!"

 Take, again, the case of Fichte, in whose history his courtship and
 marriage form a beautiful episode. He was a poor German student, living
 with a family at Zurich in the capacity of tutor, when he first made the
 acquaintance of Johanna Maria Hahn, a niece of Klopstock. Her position in
 life was higher than that of Fichte; nevertheless, she regarded him with
 sincere admiration. When Fichte was about to leave Zurich, his troth
 plighted to her, she, knowing him to be very poor, offered him a gift of
 money before setting out. He was inexpressibly hurt by the offer, and, at
 first, even doubted whether she could really love him; but, on second
 thoughts, he wrote to her, expressing his deep thanks, but, at the same
 time, the impossibility of his accepting such a gift from her. He
 succeeded in reaching his destination, though entirely destitute of means.
 After a long and hard struggle with the world, extending over many years,
 Fichte was at length earning money enough to enable him to marry. In one
 of his charming letters to his betrothed he said:—"And so, dearest,
 I solemnly devote myself to thee, and thank thee that thou hast thought me
 not unworthy to be thy companion on the journey of life.... There is no
 land of happiness here below—I know it now—but a land of toil,
 where every joy but strengthens us for greater labour. Hand-in-hand we
 shall traverse it, and encourage and strengthen each other, until our
 spirits—oh, may it be together!—shall rise to the eternal
 fountain of all peace."

 The married life of Fichte was very happy. His wife proved a true and
 highminded helpmate. During the War of Liberation she was assiduous in her
 attention to the wounded in the hospitals, where she caught a malignant
 fever, which nearly carried her off. Fichte himself caught the same
 disease, and was for a time completely prostrated; but he lived for a few
 more years and died at the early age of fifty-two, consumed by his own
 fire.

 What a contrast does the courtship and married life of the blunt and
 practical William Cobbett present to the aesthetical and sentimental love
 of these highly refined Germans! Not less honest, not less true, but, as
 some would think, comparatively coarse and vulgar. When he first set eyes
 upon the girl that was afterwards to become his wife, she was only
 thirteen years old, and he was twenty-one—a sergeant-major in a foot
 regiment stationed at St. John's in New Brunswick. He was passing the door
 of her father's house one day in winter, and saw the girl out in the snow,
 scrubbing a washing-tub. He said at once to himself, "That's the girl for
 me." He made her acquaintance, and resolved that she should be his wife so
 soon as he could get discharged from the army.

 On the eve of the girl's return to Woolwich with her father, who was a
 sergeant-major in the artillery, Cobbett sent her a hundred and fifty
 guineas which he had saved, in order that she might be able to live
 without hard work until his return to England. The girl departed, taking
 with her the money; and five years later Cobbett obtained his discharge.
 On reaching London, he made haste to call upon the sergeant-major's
 daughter. "I found," he says, "my little girl a servant-of-all-work [20and
 hard work it was], at five pounds a year, in the house of a Captain
 Brisac; and, without hardly saying a word about the matter, she put into
 my hands the whole of my hundred and fifty guineas, unbroken." Admiration
 of her conduct was now added to love of her person, and Cobbett shortly
 after married the girl, who proved an excellent wife. He was, indeed,
 never tired of speaking her praises, and it was his pride to attribute to
 her all the comfort and much of the success of his after-life.

 Though Cobbett was regarded by many in his lifetime as a coarse, hard,
 practical man, full of prejudices, there was yet a strong undercurrent of
 poetry in his nature; and, while he declaimed against sentiment, there
 were few men more thoroughly imbued with sentiment of the best kind. He
 had the tenderest regard for the character of woman. He respected her
 purity and her virtue, and in his 'Advice to Young Men,' he has painted
 the true womanly woman—the helpful, cheerful, affectionate wife—with
 a vividness and brightness, and, at the same time, a force of good sense,
 that has never been surpassed by any English writer. Cobbett was anything
 but refined, in the conventional sense of the word; but he was pure,
 temperate, self-denying, industrious, vigorous, and energetic, in an
 eminent degree. Many of his views were, no doubt, wrong, but they were his
 own, for he insisted on thinking for himself in everything. Though few men
 took a firmer grasp of the real than he did, perhaps still fewer were more
 swayed by the ideal. In word-pictures of his own emotions, he is
 unsurpassed. Indeed, Cobbett might almost be regarded as one of the
 greatest prose poets of English real life.

 CHAPTER XII—THE DISCIPLINE OF EXPERIENCE.

 "I would the great would grow like thee.

 Who grewest not alone in power

 And knowledge, but by year and hour

 In reverence and in charity."—TENNYSON.

 "Not to be unhappy is unhappynesse,

 And misery not t'have known miserie;

 For the best way unto discretion is

 The way that leades us by adversitie;

 And men are better shew'd what is amisse,

 By th'expert finger of calamitie,

 Than they can be with all that fortune brings,

 Who never shewes them the true face of things."—DANIEL.

 "A lump of wo affliction is,

 Yet thence I borrow lumps of bliss;

 Though few can see a blessing in't,

 It is my furnace and my mint."

 —ERSKINE'S GOSPEL SONNETS.

 "Crosses grow anchors, bear as thou shouldst so

 Thy cross, and that cross grows an anchor too."—DONNE.

 "Be the day weary, or be the day long,

 At length it ringeth to Evensong."—ANCIENT COUPLET.

 Practical wisdom is only to be learnt in the school of experience.
 Precepts and instructions are useful so far as they go, but, without the
 discipline of real life, they remain of the nature of theory only. The
 hard facts of existence have to be faced, to give that touch of truth to
 character which can never be imparted by reading or tuition, but only by
 contact with the broad instincts of common men and women.

 To be worth anything, character must be capable of standing firm upon its
 feet in the world of daily work, temptation, and trial; and able to bear
 the wear-and-tear of actual life. Cloistered virtues do not count for
 much. The life that rejoices in solitude may be only rejoicing in
 selfishness. Seclusion may indicate contempt for others; though more
 usually it means indolence, cowardice, or self-indulgence. To every human
 being belongs his fair share of manful toil and human duty; and it cannot
 be shirked without loss to the individual himself, as well as to the
 community to which he belongs. It is only by mixing in the daily life of
 the world, and taking part in its affairs, that practical knowledge can be
 acquired, and wisdom learnt. It is there that we find our chief sphere of
 duty, that we learn the discipline of work, and that we educate ourselves
 in that patience, diligence, and endurance which shape and consolidate the
 character. There we encounter the difficulties, trials, and temptations
 which, according as we deal with them, give a colour to our entire
 after-life; and there, too, we become subject to the great discipline of
 suffering, from which we learn far more than from the safe seclusion of
 the study or the cloister.

 Contact with others is also requisite to enable a man to know himself. It
 is only by mixing freely in the world that one can form a proper estimate
 of his own capacity. Without such experience, one is apt to become
 conceited, puffed-up, and arrogant; at all events, he will remain ignorant
 of himself, though he may heretofore have enjoyed no other company.

 Swift once said: "It is an uncontroverted truth, that no man ever made an
 ill-figure who understood his own talents, nor a good one who mistook
 them." Many persons, however, are readier to take measure of the capacity
 of others than of themselves. "Bring him to me," said a certain Dr.
 Tronchin, of Geneva, speaking of Rousseau—"Bring him to me, that I
 may see whether he has got anything in him!"—the probability being
 that Rousseau, who knew himself better, was much more likely to take
 measure of Tronchin than Tronchin was to take measure of him.

 A due amount of self-knowledge is, therefore, necessary for those who
 would BE anything or DO anything in the world. It is also one of the first
 essentials to the formation of distinct personal convictions. Frederic
 Perthes once said to a young friend: "You know only too well what you CAN
 do; but till you have learned what you CANNOT do, you will neither
 accomplish anything of moment, nor know inward peace."

 Any one who would profit by experience will never be above asking for
 help. He who thinks himself already too wise to learn of others, will
 never succeed in doing anything either good or great. We have to keep our
 minds and hearts open, and never be ashamed to learn, with the assistance
 of those who are wiser and more experienced than ourselves.

 The man made wise by experience endeavours to judge correctly of the thugs
 which come under his observation, and form the subject of his daily life.
 What we call common sense is, for the most part, but the result of common
 experience wisely improved. Nor is great ability necessary to acquire it,
 so much as patience, accuracy, and watchfulness. Hazlitt thought the most
 sensible people to be met with are intelligent men of business and of the
 world, who argue from what they see and know, instead of spinning cobweb
 distinctions of what things ought to be.

 For the same reason, women often display more good sense than men, having
 fewer pretensions, and judging of things naturally, by the involuntary
 impression they make on the mind. Their intuitive powers are quicker,
 their perceptions more acute, their sympathies more lively, and their
 manners more adaptive to particular ends. Hence their greater tact as
 displayed in the management of others, women of apparently slender
 intellectual powers often contriving to control and regulate the conduct
 of men of even the most impracticable nature. Pope paid a high compliment
 to the tact and good sense of Mary, Queen of William III., when he
 described her as possessing, not a science, but [21what was worth all
 else] prudence.

 The whole of life may be regarded as a great school of experience, in
 which men and women are the pupils. As in a school, many of the lessons
 learnt there must needs be taken on trust. We may not understand them, and
 may possibly think it hard that we have to learn them, especially where
 the teachers are trials, sorrows, temptations, and difficulties; and yet
 we must not only accept their lessons, but recognise them as being
 divinely appointed.

 To what extent have the pupils profited by their experience in the school
 of life? What advantage have they taken of their opportunities for
 learning? What have they gained in discipline of heart and mind?—how
 much in growth of wisdom, courage, self-control? Have they preserved their
 integrity amidst prosperity, and enjoyed life in temperance and
 moderation? Or, has life been with them a mere feast of selfishness,
 without care or thought for others? What have they learnt from trial and
 adversity? Have they learnt patience, submission, and trust in God?—or
 have they learnt nothing but impatience, querulousness, and discontent?

 The results of experience are, of course, only to be achieved by living;
 and living is a question of time. The man of experience learns to rely
 upon Time as his helper. "Time and I against any two," was a maxim of
 Cardinal Mazarin. Time has been described as a beautifier and as a
 consoler; but it is also a teacher. It is the food of experience, the soil
 of wisdom. It may be the friend or the enemy of youth; and Time will sit
 beside the old as a consoler or as a tormentor, according as it has been
 used or misused, and the past life has been well or ill spent.

 "Time," says George Herbert, "is the rider that breaks youth." To the
 young, how bright the new world looks!—how full of novelty, of
 enjoyment, of pleasure! But as years pass, we find the world to be a place
 of sorrow as well as of joy. As we proceed through life, many dark vistas
 open upon us—of toil, suffering, difficulty, perhaps misfortune and
 failure. Happy they who can pass through and amidst such trials with a
 firm mind and pure heart, encountering trials with cheerfulness, and
 standing erect beneath even the heaviest burden!

 A little youthful ardour is a great help in life, and is useful as an
 energetic motive power. It is gradually cooled down by Time, no matter how
 glowing it has been, while it is trained and subdued by experience. But it
 is a healthy and hopeful indication of character,—to be encouraged
 in a right direction, and not to be sneered down and repressed. It is a
 sign of a vigorous unselfish nature, as egotism is of a narrow and selfish
 one; and to begin life with egotism and self-sufficiency is fatal to all
 breadth and vigour of character. Life, in such a case, would be like a
 year in which there was no spring. Without a generous seedtime, there will
 be an unflowering summer and an unproductive harvest. And youth is the
 springtime of life, in which, if there be not a fair share of enthusiasm,
 little will be attempted, and still less done. It also considerably helps
 the working quality, inspiring confidence and hope, and carrying one
 through the dry details of business and duty with cheerfulness and joy.

 "It is the due admixture of romance and reality," said Sir Henry Lawrence,
 "that best carries a man through life... The quality of romance or
 enthusiasm is to be valued as an energy imparted to the human mind to
 prompt and sustain its noblest efforts." Sir Henry always urged upon young
 men, not that they should repress enthusiasm, but sedulously cultivate and
 direct the feeling, as one implanted for wise and noble purposes. "When
 the two faculties of romance and reality," he said, "are duly blended,
 reality pursues a straight rough path to a desirable and practicable
 result; while romance beguiles the road by pointing out its beauties—by
 bestowing a deep and practical conviction that, even in this dark and
 material existence, there may be found a joy with which a stranger
 intermeddleth not—a light that shineth more and more unto the
 perfect day." 211

 It was characteristic of Joseph Lancaster, when a boy of only fourteen
 years of age, after reading 'Clarkson on the Slave Trade,' to form the
 resolution of leaving his home and going out to the West Indies to teach
 the poor blacks to read the Bible. And he actually set out with a Bible
 and 'Pilgrim's Progress' in his bundle, and only a few shillings in his
 purse. He even succeeded in reaching the West Indies, doubtless very much
 at a loss how to set about his proposed work; but in the meantime his
 distressed parents, having discovered whither he had gone, had him
 speedily brought back, yet with his enthusiasm unabated; and from that
 time forward he unceasingly devoted himself to the truly philanthropic
 work of educating the destitute poor. 212

 There needs all the force that enthusiasm can give to enable a man to
 succeed in any great enterprise of life. Without it, the obstruction and
 difficulty he has to encounter on every side might compel him to succumb;
 but with courage and perseverance, inspired by enthusiasm, a man feels
 strong enough to face any danger, to grapple with any difficulty. What an
 enthusiasm was that of Columbus, who, believing in the existence of a new
 world, braved the dangers of unknown seas; and when those about him
 despaired and rose up against him, threatening to cast him into the sea,
 still stood firm upon his hope and courage until the great new world at
 length rose upon the horizon!

 The brave man will not be baffled, but tries and tries again until he
 succeeds. The tree does not fall at the first stroke, but only by repeated
 strokes and after great labour. We may see the visible success at which a
 man has arrived, but forget the toil and suffering and peril through which
 it has been achieved. When a friend of Marshal Lefevre was complimenting
 him on his possessions and good fortune, the Marshal said: "You envy me,
 do you? Well, you shall have these things at a better bargain than I had.
 Come into the court: I'll fire at you with a gun twenty times at thirty
 paces, and if I don't kill you, all shall be your own. What! you won't!
 Very well; recollect, then, that I have been shot at more than a thousand
 times, and much nearer, before I arrived at the state in which you now
 find me!"

 The apprenticeship of difficulty is one which the greatest of men have had
 to serve. It is usually the best stimulus and discipline of character. It
 often evokes powers of action that, but for it, would have remained
 dormant. As comets are sometimes revealed by eclipses, so heroes are
 brought to light by sudden calamity. It seems as if, in certain cases,
 genius, like iron struck by the flint, needed the sharp and sudden blow of
 adversity to bring out the divine spark. There are natures which blossom
 and ripen amidst trials, which would only wither and decay in an
 atmosphere of ease and comfort.

 Thus it is good for men to be roused into action and stiffened into
 self-reliance by difficulty, rather than to slumber away their lives in
 useless apathy and indolence. 213 It is
 the struggle that is the condition of victory. If there were no
 difficulties, there would be no need of efforts; if there were no
 temptations, there would be no training in self-control, and but little
 merit in virtue; if there were no trial and suffering, there would be no
 education in patience and resignation. Thus difficulty, adversity, and
 suffering are not all evil, but often the best source of strength,
 discipline, and virtue.

 For the same reason, it is often of advantage for a man to be under the
 necessity of having to struggle with poverty and conquer it. "He who has
 battled," says Carlyle, "were it only with poverty and hard toil, will be
 found stronger and more expert than he who could stay at home from the
 battle, concealed among the provision waggons, or even rest unwatchfully
 'abiding by the stuff.'"

 Scholars have found poverty tolerable compared with the privation of
 intellectual food. Riches weigh much more heavily upon the mind. "I cannot
 but choose say to Poverty," said Richter, "Be welcome! so that thou come
 not too late in life." Poverty, Horace tells us, drove him to poetry, and
 poetry introduced him to Varus and Virgil and Maecenas. "Obstacles," says
 Michelet, "are great incentives. I lived for whole years upon a Virgil,
 and found myself well off. An odd volume of Racine, purchased by chance at
 a stall on the quay, created the poet of Toulon."

 The Spaniards are even said to have meanly rejoiced the poverty of
 Cervantes, but for which they supposed the production of his great works
 might have been prevented. When the Archbishop of Toledo visited the
 French ambassador at Madrid, the gentlemen in the suite of the latter
 expressed their high admiration of the writings of the author of 'Don
 Quixote,' and intimated their desire of becoming acquainted with one who
 had given them so much pleasure. The answer they received was, that
 Cervantes had borne arms in the service of his country, and was now old
 and poor. "What!" exclaimed one of the Frenchmen, "is not Senor Cervantes
 in good circumstances? Why is he not maintained, then, out of the public
 treasury?" "Heaven forbid!" was the reply, "that his necessities should be
 ever relieved, if it is those which make him write; since it is his
 poverty that makes the world rich!" 214

 It is not prosperity so much as adversity, not wealth so much as poverty,
 that stimulates the perseverance of strong and healthy natures, rouses
 their energy and developes their character. Burke said of himself: "I was
 not rocked, and swaddled, and dandled into a legislator. 'NITOR IN
 ADVERSUM' is the motto for a man like you." Some men only require a great
 difficulty set in their way to exhibit the force of their character and
 genius; and that difficulty once conquered becomes one of the greatest
 incentives to their further progress.

 It is a mistake to suppose that men succeed through success; they much
 oftener succeed through failure. By far the best experience of men is made
 up of their remembered failures in dealing with others in the affairs of
 life. Such failures, in sensible men, incite to better self-management,
 and greater tact and self-control, as a means of avoiding them in the
 future. Ask the diplomatist, and he will tell you that he has learned his
 art through being baffled, defeated, thwarted, and circumvented, far more
 than from having succeeded. Precept, study, advice, and example could
 never have taught them so well as failure has done. It has disciplined
 them experimentally, and taught them what to do as well as what NOT to do—which
 is often still more important in diplomacy.

 Many have to make up their minds to encounter failure again and again
 before they succeed; but if they have pluck, the failure will only serve
 to rouse their courage, and stimulate them to renewed efforts. Talma, the
 greatest of actors, was hissed off the stage when he first appeared on it.
 Lacordaire, one of the greatest preachers of modern times, only acquired
 celebrity after repeated failures. Montalembert said of his first public
 appearance in the Church of St. Roch: "He failed completely, and on coming
 out every one said, 'Though he may be a man of talent, he will never be a
 preacher.'" Again and again he tried until he succeeded; and only two
 years after his DEBUT, Lacordaire was preaching in Notre Dame to audiences
 such as few French orators have addressed since the time of Bossuet and
 Massillon.

 When Mr. Cobden first appeared as a speaker, at a public meeting in
 Manchester, he completely broke down, and the chairman apologized for his
 failure. Sir James Graham and Mr. Disraeli failed and were derided at
 first, and only succeeded by dint of great labour and application. At one
 time Sir James Graham had almost given up public speaking in despair. He
 said to his friend Sir Francis Baring: "I have tried it every way—extempore,
 from notes, and committing all to memory—and I can't do it. I don't
 know why it is, but I am afraid I shall never succeed." Yet, by dint of
 perseverance, Graham, like Disraeli, lived to become one of the most
 effective and impressive of parliamentary speakers.

 Failures in one direction have sometimes had the effect of forcing the
 farseeing student to apply himself in another. Thus Prideaux's failure as
 a candidate for the post of parish-clerk of Ugboro, in Devon, led to his
 applying himself to learning, and to his eventual elevation to the
 bishopric of Worcester. When Boileau, educated for the bar, pleaded his
 first cause, he broke down amidst shouts of laughter. He next tried the
 pulpit, and failed there too. And then he tried poetry, and succeeded.
 Fontenelle and Voltaire both failed at the bar. So Cowper, through his
 diffidence and shyness, broke down when pleading his first cause, though
 he lived to revive the poetic art in England. Montesquieu and Bentham both
 failed as lawyers, and forsook the bar for more congenial pursuits—the
 latter leaving behind him a treasury of legislative procedure for all
 time. Goldsmith failed in passing as a surgeon; but he wrote the 'Deserted
 Village' and the 'Vicar of Wakefield;' whilst Addison failed as a speaker,
 but succeeded in writing 'Sir Roger de Coverley,' and his many famous
 papers in the 'Spectator.'

 Even the privation of some important bodily sense, such as sight or
 hearing, has not been sufficient to deter courageous men from zealously
 pursuing the struggle of life. Milton, when struck by blindness, "still
 bore up and steered right onward." His greatest works were produced during
 that period of his life in which he suffered most—when he was poor,
 sick, old, blind, slandered, and persecuted.

 The lives of some of the greatest men have been a continuous struggle with
 difficulty and apparent defeat. Dante produced his greatest work in penury
 and exile. Banished from his native city by the local faction to which he
 was opposed, his house was given up to plunder, and he was sentenced in
 his absence to be burnt alive. When informed by a friend that he might
 return to Florence, if he would consent to ask for pardon and absolution,
 he replied: "No! This is not the way that shall lead me back to my
 country. I will return with hasty steps if you, or any other, can open to
 me a way that shall not derogate from the fame or the honour of Dante; but
 if by no such way Florence can be entered, then to Florence I shall never
 return." His enemies remaining implacable, Dante, after a banishment of
 twenty years, died in exile. They even pursued him after death, when his
 book, 'De Monarchia,' was publicly burnt at Bologna by order of the Papal
 Legate.

 Camoens also wrote his great poems mostly in banishment. Tired of solitude
 at Santarem, he joined an expedition against the Moors, in which he
 distinguished himself by his bravery. He lost an eye when boarding an
 enemy's ship in a sea-fight. At Goa, in the East Indies, he witnessed with
 indignation the cruelty practised by the Portuguese on the natives, and
 expostulated with the governor against it. He was in consequence banished
 from the settlement, and sent to China. In the course of his subsequent
 adventures and misfortunes, Camoens suffered shipwreck, escaping only with
 his life and the manuscript of his 'Lusiad.' Persecution and hardship
 seemed everywhere to pursue him. At Macao he was thrown into prison.
 Escaping from it, he set sail for Lisbon, where he arrived, after sixteen
 years' absence, poor and friendless. His 'Lusiad,' which was shortly after
 published, brought him much fame, but no money. But for his old Indian
 slave Antonio, who begged for his master in the streets, Camoens must have
 perished. 215 As it was, he died in a public
 almshouse, worn out by disease and hardship. An inscription was placed
 over his grave:—"Here lies Luis de Camoens: he excelled all the
 poets of his time: he lived poor and miserable; and he died so, MDLXXIX."
 This record, disgraceful but truthful, has since been removed; and a lying
 and pompous epitaph, in honour of the great national poet of Portugal, has
 been substituted in its stead.

 Even Michael Angelo was exposed, during the greater part of his life, to
 the persecutions of the envious—vulgar nobles, vulgar priests, and
 sordid men of every degree, who could neither sympathise with him, nor
 comprehend his genius. When Paul IV. condemned some of his work in 'The
 Last Judgment,' the artist observed that "The Pope would do better to
 occupy himself with correcting the disorders and indecencies which
 disgrace the world, than with any such hypercriticisms upon his art."

 Tasso also was the victim of almost continual persecution and calumny.
 After lying in a madhouse for seven years, he became a wanderer over
 Italy; and when on his deathbed, he wrote: "I will not complain of the
 malignity of fortune, because I do not choose to speak of the ingratitude
 of men who have succeeded in dragging me to the tomb of a mendicant."

 But Time brings about strange revenges. The persecutors and the persecuted
 often change places; it is the latter who are great—the former who
 are infamous. Even the names of the persecutors would probably long ago
 have been forgotten, but for their connection with the history of the men
 whom they have persecuted. Thus, who would now have known of Duke Alfonso
 of Ferrara, but for his imprisonment of Tasso? Or, who would have heard of
 the existence of the Grand Duke of Wurtemburg of some ninety years back,
 but for his petty persecution of Schiller?

 Science also has had its martyrs, who have fought their way to light
 through difficulty, persecution, and suffering. We need not refer again to
 the cases of Bruno, Galileo, and others, 216
 persecuted because of the supposed heterodoxy of their views. But there
 have been other unfortunates amongst men of science, whose genius has been
 unable to save them from the fury of their enemies. Thus Bailly, the
 celebrated French astronomer [21who had been mayor of Paris], and
 Lavoisier, the great chemist, were both guillotined in the first French
 Revolution. When the latter, after being sentenced to death by the
 Commune, asked for a few days' respite, to enable him to ascertain the
 result of some experiments he had made during his confinement, the
 tribunal refused his appeal, and ordered him for immediate execution—one
 of the judges saying, that "the Republic had no need of philosophers." In
 England also, about the same time, Dr. Priestley, the father of modern
 chemistry, had his house burnt over his head, and his library destroyed,
 amidst shouts of "No philosophers!" and he fled from his native country to
 lay his bones in a foreign land.

 The work of some of the greatest discoverers has been done in the midst of
 persecution, difficulty, and suffering. Columbus, who discovered the New
 World and gave it as a heritage to the Old, was in his lifetime
 persecuted, maligned, and plundered by those whom he had enriched. Mungo
 Park's drowning agony in the African river he had discovered, but which he
 was not to live to describe; Clapperton's perishing of fever on the banks
 of the great lake, in the heart of the same continent, which was
 afterwards to be rediscovered and described by other explorers; Franklin's
 perishing in the snow—it might be after he had solved the
 long-sought problem of the North-west Passage—are among the most
 melancholy events in the history of enterprise and genius.

 The case of Flinders the navigator, who suffered a six years' imprisonment
 in the Isle of France, was one of peculiar hardship. In 1801, he set sail
 from England in the INVESTIGATOR, on a voyage of discovery and survey,
 provided with a French pass, requiring all French governors
 [21notwithstanding that England and France were at war] to give him
 protection and succour in the sacred name of science. In the course of his
 voyage he surveyed great part of Australia, Van Diemen's Land, and the
 neighbouring islands. The INVESTIGATOR, being found leaky and rotten, was
 condemned, and the navigator embarked as passenger in the PORPOISE for
 England, to lay the results of his three years' labours before the
 Admiralty. On the voyage home the PORPOISE was wrecked on a reef in the
 South Seas, and Flinders, with part of the crew, in an open boat, made for
 Port Jackson, which they safely reached, though distant from the scene of
 the wreck not less than 750 miles. There he procured a small schooner, the
 CUMBERLAND, no larger than a Gravesend sailing-boat, and returned for the
 remainder of the crew, who had been left on the reef. Having rescued them,
 he set sail for England, making for the Isle of France, which the
 CUMBERLAND reached in a sinking condition, being a wretched little craft
 badly found. To his surprise, he was made a prisoner with all his crew,
 and thrown into prison, where he was treated with brutal harshness, his
 French pass proving no protection to him. What aggravated the horrors of
 Flinders' confinement was, that he knew that Baudin, the French navigator,
 whom he had encountered while making his survey of the Australian coasts,
 would reach Europe first, and claim the merit of all the discoveries he
 had made. It turned out as he had expected; and while Flinders was still
 imprisoned in the Isle of France, the French Atlas of the new discoveries
 was published, all the points named by Flinders and his precursors being
 named afresh. Flinders was at length liberated, after six years'
 imprisonment, his health completely broken; but he continued correcting
 his maps, and writing out his descriptions to the last. He only lived long
 enough to correct his final sheet for the press, and died on the very day
 that his work was published!

 Courageous men have often turned enforced solitude to account in executing
 works of great pith and moment. It is in solitude that the passion for
 spiritual perfection best nurses itself. The soul communes with itself in
 loneliness until its energy often becomes intense. But whether a man
 profits by solitude or not will mainly depend upon his own temperament,
 training, and character. While, in a large-natured man, solitude will make
 the pure heart purer, in the small-natured man it will only serve to make
 the hard heart still harder: for though solitude may be the nurse of great
 spirits, it is the torment of small ones.

 It was in prison that Boetius wrote his 'Consolations of Philosophy,' and
 Grotius his 'Commentary on St. Matthew,' regarded as his masterwork in
 Biblical Criticism. Buchanan composed his beautiful 'Paraphrases on the
 Psalms' while imprisoned in the cell of a Portuguese monastery.
 Campanella, the Italian patriot monk, suspected of treason, was immured
 for twenty-seven years in a Neapolitan dungeon, during which, deprived of
 the sun's light, he sought higher light, and there created his 'Civitas
 Solis,' which has been so often reprinted and reproduced in translations
 in most European languages. During his thirteen years' imprisonment in the
 Tower, Raleigh wrote his 'History of the World,' a project of vast extent,
 of which he was only able to finish the first five books. Luther occupied
 his prison hours in the Castle of Wartburg in translating the Bible, and
 in writing the famous tracts and treatises with which he inundated all
 Germany.

 It was to the circumstance of John Bunyan having been cast into gaol that
 we probably owe the 'Pilgrim's Progress.' He was thus driven in upon
 himself; having no opportunity for action, his active mind found vent in
 earnest thinking and meditation; and indeed, after his enlargement, his
 life as an author virtually ceased. His 'Grace Abounding' and the 'Holy
 War' were also written in prison. Bunyan lay in Bedford Gaol, with a few
 intervals of precarious liberty, during not less than twelve years; 217
 and it was most probably to his prolonged imprisonment that we owe what
 Macaulay has characterised as the finest allegory in the world.

 All the political parties of the times in which Bunyan lived, imprisoned
 their opponents when they had the opportunity and the power. Bunyan's
 prison experiences were principally in the time of Charles II. But in the
 preceding reign of Charles I., as well as during the Commonwealth,
 illustrious prisoners were very numerous. The prisoners of the former
 included Sir John Eliot, Hampden, Selden, Prynne 218 [21a
 most voluminous prison-writer], and many more. It was while under strict
 confinement in the Tower, that Eliot composed his noble treatise, 'The
 Monarchy of Man.' George Wither, the poet, was another prisoner of Charles
 the First, and it was while confined in the Marshalsea that he wrote his
 famous 'Satire to the King.' At the Restoration he was again imprisoned in
 Newgate, from which he was transferred to the Tower, and he is supposed by
 some to have died there.

 The Commonwealth also had its prisoners. Sir William Davenant, because of
 his loyalty, was for some time confined a prisoner in Cowes Castle, where
 he wrote the greater part of his poem of 'Gondibert': and it is said that
 his life was saved principally through the generous intercession of
 Milton. He lived to repay the debt, and to save Milton's life when
 "Charles enjoyed his own again." Lovelace, the poet and cavalier, was also
 imprisoned by the Roundheads, and was only liberated from the Gatehouse on
 giving an enormous bail. Though he suffered and lost all for the Stuarts,
 he was forgotten by them at the Restoration, and died in extreme poverty.

 Besides Wither and Bunyan, Charles II. imprisoned Baxter, Harrington
 [21the author of 'Oceana'], Penn, and many more. All these men solaced
 their prison hours with writing. Baxter wrote some of the most remarkable
 passages of his 'Life and Times' while lying in the King's Bench Prison;
 and Penn wrote his 'No Cross no Crown' while imprisoned in the Tower. In
 the reign of Queen Anne, Matthew Prior was in confinement on a vamped-up
 charge of treason for two years, during which he wrote his 'Alma, or
 Progress of the Soul.'

 Since then, political prisoners of eminence in England have been
 comparatively few in number. Among the most illustrious were De Foe, who,
 besides standing three times in the pillory, spent much of his time in
 prison, writing 'Robinson Crusoe' there, and many of his best political
 pamphlets. There also he wrote his 'Hymn to the Pillory,' and corrected
 for the press a collection of his voluminous writings. 219
 Smollett wrote his 'Sir Lancelot Greaves' in prison, while undergoing
 confinement for libel. Of recent prison-writers in England, the best known
 are James Montgomery, who wrote his first volume of poems while a prisoner
 in York Castle; and Thomas Cooper, the Chartist, who wrote his 'Purgatory
 of Suicide' in Stafford Gaol.

 Silvio Pellico was one of the latest and most illustrious of the prison
 writers of Italy. He lay confined in Austrian gaols for ten years, eight
 of which he passed in the Castle of Spielberg in Moravia. It was there
 that he composed his charming 'Memoirs,' the only materials for which were
 furnished by his fresh living habit of observation; and out of even the
 transient visits of his gaoler's daughter, and the colourless events of
 his monotonous daily life, he contrived to make for himself a little world
 of thought and healthy human interest.

 Kazinsky, the great reviver of Hungarian literature, spent seven years of
 his life in the dungeons of Buda, Brunne, Kufstein, and Munkacs, during
 which he wrote a 'Diary of his Imprisonment,' and amongst other things
 translated Sterno's 'Sentimental Journey;' whilst Kossuth beguiled his two
 years' imprisonment at Buda in studying English, so as to be able to read
 Shakspeare in the original.

 Men who, like these, suffer the penalty of law, and seem to fail, at least
 for a time, do not really fail. Many, who have seemed to fail utterly,
 have often exercised a more potent and enduring influence upon their race,
 than those whose career has been a course of uninterupted success. The
 character of a man does not depend on whether his efforts are immediately
 followed by failure or by success. The martyr is not a failure if the
 truth for which he suffered acquires a fresh lustre through his sacrifice.
 2110
 The patriot who lays down his life for his cause, may thereby hasten its
 triumph; and those who seem to throw their lives away in the van of a
 great movement, often open a way for those who follow them, and pass over
 their dead bodies to victory. The triumph of a just cause may come late;
 but when it does come, it is due as much to those who failed in their
 first efforts, as to those who succeeded in their last.

 The example of a great death may be an inspiration to others, as well as
 the example of a good life. A great act does not perish with the life of
 him who performs it, but lives and grows up into like acts in those who
 survive the doer thereof and cherish his memory. Of some great men, it
 might almost be said that they have not begun to live until they have
 died.

 The names of the men who have suffered in the cause of religion, of
 science, and of truth, are the men of all others whose memories are held
 in the greatest esteem and reverence by mankind. They perished, but their
 truth survived. They seemed to fail, and yet they eventually succeeded. 2111
 Prisons may have held them, but their thoughts were not to be confined by
 prison-walls. They have burst through, and defied the power of their
 persecutors. It was Lovelace, a prisoner, who wrote:

 "Stone walls do not a prison make,

 Nor iron bars a cage;

 Minds innocent and quiet take

 That for a hermitage."

 It was a saying of Milton that, "who best can suffer best can do." The
 work of many of the greatest men, inspired by duty, has been done amidst
 suffering and trial and difficulty. They have struggled against the tide,
 and reached the shore exhausted, only to grasp the sand and expire. They
 have done their duty, and been content to die. But death hath no power
 over such men; their hallowed memories still survive, to soothe and purify
 and bless us. "Life," said Goethe, "to us all is suffering. Who save God
 alone shall call us to our reckoning? Let not reproaches fall on the
 departed. Not what they have failed in, nor what they have suffered, but
 what they have done, ought to occupy the survivors."

 Thus, it is not ease and facility that tries men, and brings out the good
 that is in them, so much as trial and difficulty. Adversity is the
 touchstone of character. As some herbs need to be crushed to give forth
 their sweetest odour, so some natures need to be tried by suffering to
 evoke the excellence that is in them. Hence trials often unmask virtues,
 and bring to light hidden graces. Men apparently useless and purposeless,
 when placed in positions of difficulty and responsibility, have exhibited
 powers of character before unsuspected; and where we before saw only
 pliancy and self-indulgence, we now see strength, valour, and self-denial.

 As there are no blessings which may not be perverted into evils, so there
 are no trials which may not be converted into blessings. All depends on
 the manner in which we profit by them or otherwise. Perfect happiness is
 not to be looked for in this world. If it could be secured, it would be
 found profitless. The hollowest of all gospels is the gospel of ease and
 comfort. Difficulty, and even failure, are far better teachers. Sir
 Humphry Davy said: "Even in private life, too much prosperity either
 injures the moral man, and occasions conduct which ends in suffering; or
 it is accompanied by the workings of envy, calumny, and malevolence of
 others."

 Failure improves tempers and strengthens the nature. Even sorrow is in
 some mysterious way linked with joy and associated with tenderness. John
 Bunyan once said how, "if it were lawful, he could even pray for greater
 trouble, for the greater comfort's sake." When surprise was expressed at
 the patience of a poor Arabian woman under heavy affliction, she said,
 "When we look on God's face we do not feel His hand."

 Suffering is doubtless as divinely appointed as joy, while it is much more
 influential as a discipline of character. It chastens and sweetens the
 nature, teaches patience and resignation, and promotes the deepest as well
 as the most exalted thought. 2112

 "The best of men

 That e'er wore earth about Him was a sufferer;

 A soft, meek, patient, humble, tranquil spirit

 The first true gentleman that ever breathed." 2113

 Suffering may be the appointed means by which the highest nature of man is
 to be disciplined and developed. Assuming happiness to be the end of
 being, sorrow may be the indispensable condition through which it is to be
 reached. Hence St. Paul's noble paradox descriptive of the Christian life,—"as
 chastened, and not killed; as sorrowful, yet always rejoicing; as poor,
 yet making many rich; as having nothing, and yet possessing all things."

 Even pain is not all painful. On one side it is related to suffering, and
 on the other to happiness. For pain is remedial as well as sorrowful.
 Suffering is a misfortune as viewed from the one side, and a discipline as
 viewed from the other. But for suffering, the best part of many men's
 nature would sleep a deep sleep. Indeed, it might almost be said that pain
 and sorrow were the indispensable conditions of some men's success, and
 the necessary means to evoke the highest development of their genius.
 Shelley has said of poets:

 "Most wretched men are cradled into poetry by wrong,

 They learn in suffering what they teach in song."

 Does any one suppose that Burns would have sung as he did, had he been
 rich, respectable, and "kept a gig;" or Byron, if he had been a
 prosperous, happily-married Lord Privy Seal or Postmaster-General?

 Sometimes a heartbreak rouses an impassive nature to life. "What does he
 know," said a sage, "who has not suffered?" When Dumas asked Reboul, "What
 made you a poet?" his answer was, "Suffering!" It was the death, first of
 his wife, and then of his child, that drove him into solitude for the
 indulgence of his grief, and eventually led him to seek and find relief in
 verse. 2114 It was also to a domestic
 affliction that we owe the beautiful writings of Mrs. Gaskell. "It was as
 a recreation, in the highest sense of the word," says a recent writer,
 speaking from personal knowledge, "as an escape from the great void of a
 life from which a cherished presence had been taken, that she began that
 series of exquisite creations which has served to multiply the number of
 our acquaintances, and to enlarge even the circle of our friendships." 2115

 Much of the best and most useful work done by men and women has been done
 amidst affliction—sometimes as a relief from it, sometimes from a
 sense of duty overpowering personal sorrow. "If I had not been so great an
 invalid," said Dr. Darwin to a friend, "I should not have done nearly so
 much work as I have been able to accomplish." So Dr. Donne, speaking of
 his illnesses, once said: "This advantage you and my other friends have by
 my frequent fevers is, that I am so much the oftener at the gates of
 Heaven; and by the solitude and close imprisonment they reduce me to, I am
 so much the oftener at my prayers, in which you and my other dear friends
 are not forgotten."

 Schiller produced his greatest tragedies in the midst of physical
 suffering almost amounting to torture. Handel was never greater than when,
 warned by palsy of the approach of death, and struggling with distress and
 suffering, he sat down to compose the great works which have made his name
 immortal in music. Mozart composed his great operas, and last of all his
 'Requiem,' when oppressed by debt, and struggling with a fatal disease.
 Beethoven produced his greatest works amidst gloomy sorrow, when oppressed
 by almost total deafness. And poor Schubert, after his short but brilliant
 life, laid it down at the early age of thirty-two; his sole property at
 his death consisting of his manuscripts, the clothes he wore, and
 sixty-three florins in money. Some of Lamb's finest writings were produced
 amidst deep sorrow, and Hood's apparent gaiety often sprang from a
 suffering heart. As he himself wrote,

 "There's not a string attuned to mirth,

 But has its chord in melancholy."

 Again, in science, we have the noble instance of the suffering Wollaston,
 even in the last stages of the mortal disease which afflicted him,
 devoting his numbered hours to putting on record, by dictation, the
 various discoveries and improvements he had made, so that any knowledge he
 had acquired, calculated to benefit his fellow-creatures, might not be
 lost.

 Afflictions often prove but blessings in disguise. "Fear not the
 darkness," said the Persian sage; it "conceals perhaps the springs of the
 waters of life." Experience is often bitter, but wholesome; only by its
 teaching can we learn to suffer and be strong. Character, in its highest
 forms, is disciplined by trial, and "made perfect through suffering." Even
 from the deepest sorrow, the patient and thoughtful mind will gather
 richer wisdom than pleasure ever yielded.

 "The soul's dark cottage, batter'd and decayed, Lets in new light through
 chinks that Time has made."

 "Consider," said Jeremy Taylor, "that sad accidents, and a state of
 afflictions, is a school of virtue. It reduces our spirits to soberness,
 and our counsels to moderation; it corrects levity, and interrupts the
 confidence of sinning.... God, who in mercy and wisdom governs the world,
 would never have suffered so many sadnesses, and have sent them,
 especially, to the most virtuous and the wisest men, but that He intends
 they should be the seminary of comfort, the nursery of virtue, the
 exercise of wisdom, the trial of patience, the venturing for a crown, and
 the gate of glory." 2116

 And again:—"No man is more miserable than he that hath no adversity.
 That man is not tried, whether he be good or bad; and God never crowns
 those virtues which are only FACULTIES and DISPOSITIONS; but every act of
 virtue is an ingredient unto reward." 2117

 Prosperity and success of themselves do not confer happiness; indeed, it
 not unfrequently happens that the least successful in life have the
 greatest share of true joy in it. No man could have been more successful
 than Goethe—possessed of splendid health, honour, power, and
 sufficiency of this world's goods—and yet he confessed that he had
 not, in the course of his life, enjoyed five weeks of genuine pleasure. So
 the Caliph Abdalrahman, in surveying his successful reign of fifty years,
 found that he had enjoyed only fourteen days of pure and genuine
 happiness. 2118 After this, might it not be
 said that the pursuit of mere happiness is an illusion?

 Life, all sunshine without shade, all happiness without sorrow, all
 pleasure without pain, were not life at all—at least not human life.
 Take the lot of the happiest—it is a tangled yarn. It is made up of
 sorrows and joys; and the joys are all the sweeter because of the sorrows;
 bereavements and blessings, one following another, making us sad and
 blessed by turns. Even death itself makes life more loving; it binds us
 more closely together while here. Dr. Thomas Browne has argued that death
 is one of the necessary conditions of human happiness; and he supports his
 argument with great force and eloquence. But when death comes into a
 household, we do not philosophise—we only feel. The eyes that are
 full of tears do not see; though in course of time they come to see more
 clearly and brightly than those that have never known sorrow.

 The wise person gradually learns not to expect too much from life. While
 he strives for success by worthy methods, he will be prepared for
 failures, he will keep his mind open to enjoyment, but submit patiently to
 suffering. Wailings and complainings of life are never of any use; only
 cheerful and continuous working in right paths are of real avail.

 Nor will the wise man expect too much from those about him. If he would
 live at peace with others, he will bear and forbear. And even the best
 have often foibles of character which have to be endured, sympathised
 with, and perhaps pitied. Who is perfect? Who does not suffer from some
 thorn in the flesh? Who does not stand in need of toleration, of
 forbearance, of forgiveness? What the poor imprisoned Queen Caroline
 Matilda of Denmark wrote on her chapel-window ought to be the prayer of
 all,—"Oh! keep me innocent! make others great."

 Then, how much does the disposition of every human being depend upon their
 innate constitution and their early surroundings; the comfort or
 discomfort of the homes in which they have been brought up; their
 inherited characteristics; and the examples, good or bad, to which they
 have been exposed through life! Regard for such considerations should
 teach charity and forbearance to all men.

 At the same time, life will always be to a large extent what we ourselves
 make it. Each mind makes its own little world. The cheerful mind makes it
 pleasant, and the discontented mind makes it miserable. "My mind to me a
 kingdom is," applies alike to the peasant as to the monarch. The one may
 be in his heart a king, as the other may be a slave. Life is for the most
 part but the mirror of our own individual selves. Our mind gives to all
 situations, to all fortunes, high or low, their real characters. To the
 good, the world is good; to the bad, it is bad. If our views of life be
 elevated—if we regard it as a sphere of useful effort, of high
 living and high thinking, of working for others' good as well as our own—it
 will be joyful, hopeful, and blessed. If, on the contrary, we regard it
 merely as affording opportunities for self-seeking, pleasure, and
 aggrandisement, it will be full of toil, anxiety, and disappointment.

 There is much in life that, while in this state, we can never comprehend.
 There is, indeed, a great deal of mystery in life—much that we see
 "as in a glass darkly." But though we may not apprehend the full meaning
 of the discipline of trial through which the best have to pass, we must
 have faith in the completeness of the design of which our little
 individual lives form a part.

 We have each to do our duty in that sphere of life in which we have been
 placed. Duty alone is true; there is no true action but in its
 accomplishment. Duty is the end and aim of the highest life; the truest
 pleasure of all is that derived from the consciousness of its fulfilment.
 Of all others, it is the one that is most thoroughly satisfying, and the
 least accompanied by regret and disappointment. In the words of George
 Herbert, the consciousness of duty performed "gives us music at midnight."

 And when we have done our work on earth—of necessity, of labour, of
 love, or of duty,—like the silkworm that spins its little cocoon and
 dies, we too depart. But, short though our stay in life may be, it is the
 appointed sphere in which each has to work out the great aim and end of
 his being to the best of his power; and when that is done, the accidents
 of the flesh will affect but little the immortality we shall at last put
 on:

 "Therefore we can go die as sleep, and trust

 Half that we have

 Unto an honest faithful grave;

 Making our pillows either down or dust!"

 FOOTNOTES:

 101 (return)
 [Sackville, Lord
 Buckhurst, Lord High Treasurer under Elizabeth and James I.]

 102 (return)
 ['Life of Perthes,' ii.
 217.]

 103 (return)
 [Lockhart's 'Life of
 Scott.']

 104 (return)
 [Debate on the Petition
 of Right, A.D. 1628.]

 105 (return)
 [The Rev. F. W. Farrer's
 'Seekers after God,' p. 241.]

 106 (return)
 ['The Statesman,' p.
 30.]

 107 (return)
 ['Queen of the Air,' p.
 127]

 108 (return)
 ["Instead of saying that
 man is the creature of Circumstance, it would be nearer the mark to say
 that man is the architect of Circumstance. It is Character which builds an
 existence out of Circumstance. Our strength is measured by our plastic
 power. From the same materials one man builds palaces, another hovels: one
 warehouses, another villas. Bricks and mortar are mortar and bricks, until
 the architect can make them something else. Thus it is that in the same
 family, in the same circumstances, one man rears a stately edifice, while
 his brother, vacillating and incompetent, lives for ever amid ruins: the
 block of granite, which was an obstacle on the pathway of the weak,
 becomes a stepping-stone on the pathway of the strong."—G. H. Lewes,
 LIFE OF GOETHE.]

 109 (return)
 [Introduction to 'The
 Principal Speeches and Addresses of H.R.H. the Prince Consort' (1862, pp.
 39-40.)]

 1010 (return)
 [Among the latest of
 these was Napoleon "the Great," a man of abounding energy, but destitute
 of principle. He had the lowest opinion of his fellowmen. "Men are hogs,
 who feed on gold," he once said: "Well, I throw them gold, and lead them
 whithersoever I will." When the Abbe de Pradt, Archbishop of Malines, was
 setting out on his embassy to Poland in 1812, Napoleon's parting
 instruction to him was, "Tenez bonne table et soignez les femmes,"—of
 which Benjamin Constant said that such an observation, addressed to a
 feeble priest of sixty, shows Buonaparte's profound contempt for the human
 race, without distinction of nation or sex.]

 1011 (return)
 [Condensed from Sir
 Thomas Overbury's 'Characters' [101614].]

 1012 (return)
 ['History of the
 Peninsular War,' v. 319.—Napier mentions another striking
 illustration of the influence of personal qualities in young Edward Freer,
 of the same regiment [10the 43rd], who, when he fell at the age of
 nineteen, at the Battle of the Nivelle, had already seen more combats and
 sieges than he could count years. "So slight in person, and of such
 surpassing beauty, that the Spaniards often thought him a girl disguised
 in man's clothing, he was yet so vigorous, so active, so brave, that the
 most daring and experienced veterans watched his looks on the field of
 battle, and, implicitly following where he led, would, like children, obey
 his slightest sign in the most difficult situations."]

 1013 (return)
 [When the dissolution
 of the Union at one time seemed imminent, and Washington wished to retire
 into private life, Jefferson wrote to him, urging his continuance in
 office. "The confidence of the whole Union," he said, "centres in you.
 Your being at the helm will be more than an answer to every argument which
 can be used to alarm and lead the people in any quarter into violence and
 secession.... There is sometimes an eminence of character on which society
 has such peculiar claims as to control the predilection of the individual
 for a particular walk of happiness, and restrain him to that alone arising
 from the present and future benedictions of mankind. This seems to be your
 condition, and the law imposed on you by Providence in forming your
 character and fashioning the events on which it was to operate; and it is
 to motives like these, and not to personal anxieties of mine or others,
 who have no right to call on you for sacrifices, that I appeal from your
 former determination, and urge a revisal of it, on the ground of change in
 the aspect of things."—Sparks' Life of Washington, i. 480.]

 1014 (return)
 [Napier's 'History of
 the Peninsular War,' v. 226.]

 1015 (return)
 [Sir W. Scott's
 'History of Scotland,' vol. i. chap. xvi.]

 1016 (return)
 [Michelet's 'History
 of Rome,' p. 374.]

 1017 (return)
 [Erasmus so reverenced
 the character of Socrates that he said, when he considered his life and
 doctrines, he was inclined to put him in the calendar of saints, and to
 exclaim, "SANCTE SOCRATES, ORA PRO NOBIS." (Holy Socrates, pray for us!)]

 1018 (return)
 ["Honour to all the
 brave and true; everlasting honour to John Knox one of the truest of the
 true! That, in the moment while he and his cause, amid civil broils, in
 convulsion and confusion, were still but struggling for life, he sent the
 schoolmaster forth to all corners, and said, 'Let the people be taught:'
 this is but one, and, and indeed, an inevitable and comparatively
 inconsiderable item in his great message to men. This message, in its true
 compass, was, 'Let men know that they are men created by God, responsible
 to God who work in any meanest moment of time what will last through
 eternity...' This great message Knox did deliver, with a man's voice and
 strength; and found a people to believe him. Of such an achievement, were
 it to be made once only, the results are immense. Thought, in such a
 country, may change its form, but cannot go out; the country has attained
 MAJORITY thought, and a certain manhood, ready for all work that man can
 do, endures there.... The Scotch national character originated in many
 circumstances: first of all, in the Saxon stuff there was to work on; but
 next, and beyond all else except that, is the Presbyterian Gospel of John
 Knox."—(Carlyle's MISCELLANIES, iv. 118.)]

 1019 (return)
 [Moore's 'Life of
 Byron,' 8vo. ed. p.484.—Dante was a religious as well as a political
 reformer. He was a reformer three hundred years before the Reformation,
 advocating the separation of the spiritual from the civil power, and
 declaring the temporal government of the Pope to be a usurpation. The
 following memorable words were written over five hundred and sixty years
 ago, while Dante was still a member of the Roman Catholic Church:—"Every
 Divine law is found in one or other of the two Testaments; but in neither
 can I find that the care of temporal matters was given to the priesthood.
 On the contrary, I find that the first priests were removed from them by
 law, and the later priests, by command of Christ, to His disciples."—DE
 MONARCHIA, lib. iii. cap. xi.

 Dante also, still clinging to 'the Church he wished to reform,' thus
 anticipated the fundamental doctrine of the Reformation:-"Before the
 Church are the Old and New Testament; after the Church are traditions. It
 follows, then, that the authority of the Church depends, not on
 traditions, but traditions on the Church."]

 1020 (return)
 ['Blackwood's
 Magazine,' June, 1863, art. 'Girolamo Savonarola.']

 1021 (return)
 [One of the last
 passages in the Diary of Dr. Arnold, written the year before his death,
 was as follows:—"It is the misfortune of France that her 'past'
 cannot be loved or respected—her future and her present cannot be
 wedded to it; yet how can the present yield fruit, or the future have
 promise, except their roots be fixed in the past? The evil is infinite,
 but the blame rests with those who made the past a dead thing, out of
 which no healthful life could be produced."—LIFE, ii. 387-8, Ed.
 1858.]

 1022 (return)
 [A public orator
 lately spoke with contempt of the Battle of Marathon, because only 192
 perished on the side of the Athenians, whereas by improved mechanism and
 destructive chemicals, some 50,000 men or more may now be destroyed within
 a few hours. Yet the Battle of Marathon, and the heroism displayed in it,
 will probably continue to be remembered when the gigantic butcheries of
 modern times have been forgotten.]

 111 (return)
 [Civic virtues, unless
 they have their origin and consecration in private and domestic virtues,
 are but the virtues of the theatre. He who has not a loving heart for his
 child, cannot pretend to have any true love for humanity.—Jules
 Simon's LE DEVOIR.]

 112 (return)
 ['Levana; or, The
 Doctrine of Education.']

 113 (return)
 [Speaking of the force
 of habit, St. Augustine says in his 'Confessions' "My will the enemy held,
 and thence had made a chain for me, and bound me. For of a froward will
 was a lust made; and a lust served became custom; and custom not resisted
 became necessity. By which links, as it were, joined together [11whence I
 called it a chain] a hard bondage held me enthralled."]

 114 (return)
 [Mr. Tufnell, in
 'Reports of Inspectors of Parochial School Unions in England and Wales,'
 1850.]

 115 (return)
 [See the letters
 [11January 13th, 16th, 18th, 20th, and 23rd, 1759], written by Johnson to
 his mother when she was ninety, and he himself was in his fiftieth year.—Crokers
 BOSWELL, 8vo. Ed. pp. 113, 114.]

 116 (return)
 [Jared Sparks' 'Life of
 Washington.']

 117 (return)
 [Forster's 'Eminent
 British Statesmen' [11Cabinet Cyclop.] vi. 8.]

 118 (return)
 [The Earl of Mornington,
 composer of 'Here in cool grot,' &c.]

 119 (return)
 [Robert Bell's 'Life of
 Canning,' p. 37.]

 1110 (return)
 ['Life of Curran,' by
 his son, p. 4.]

 1111 (return)
 [The father of the
 Wesleys had even determined at one time to abandon his wife because her
 conscience forbade her to assent to his prayers for the then reigning
 monarch, and he was only saved from the consequences of his rash resolve
 by the accidental death of William III. He displayed the same overbearing
 disposition in dealing with his children; forcing his daughter Mehetabel
 to marry, against her will, a man whom she did not love, and who proved
 entirely unworthy of her.]

 1112 (return)
 [Goethe himself says—"Vom
 Vater hab' ich die Statur, Des Lebens ernstes Fuhren; Von Mutterchen die
 Frohnatur Und Lust zu fabuliren."]

 1113 (return)
 [Mrs. Grote's 'Life of
 Ary Scheffer,' p. 154.]

 1114 (return)
 [Michelet, 'On
 Priests, Women, and Families.']

 1115 (return)
 [Mrs. Byron is said to
 have died in a fit of passion, brought on by reading her upholsterer's
 bills.]

 1116 (return)
 [Sainte-Beuve,
 'Causeries du Lundi,' i. 23.]

 1117 (return)
 [Ibid. i. 22.]

 1118 (return)
 [Ibid. 1. 23.]

 1119 (return)
 [That about one-third
 of all the children born in this country die under five years of age, can
 only he attributable to ignorance of the natural laws, ignorance of the
 human constitution, and ignorance of the uses of pure air, pure water, and
 of the art of preparing and administering wholesome food. There is no such
 mortality amongst the lower animals.]

 1120 (return)
 [Beaumarchais'
 'Figaro,' which was received with such enthusiasm in France shortly before
 the outbreak of the Revolution, may be regarded as a typical play; it
 represented the average morality of the upper as well as the lower classes
 with respect to the relations between the sexes. "Label men how you
 please," says Herbert Spencer, "with titles of 'upper' and 'middle' and
 'lower,' you cannot prevent them from being units of the same society,
 acted upon by the same spirit of the age, moulded after the same type of
 character. The mechanical law, that action and reaction are equal, has its
 moral analogue. The deed of one man to another tends ultimately to produce
 a like effect upon both, be the deed good or bad. Do but put them in
 relationship, and no division into castes, no differences of wealth, can
 prevent men from assimilating.... The same influences which rapidly adapt
 the individual to his society, ensure, though by a slower process, the
 general uniformity of a national character.... And so long as the
 assimilating influences productive of it continue at work, it is folly to
 suppose any one grade of a community can be morally different from the
 rest. In whichever rank you see corruption, be assured it equally pervades
 all ranks—be assured it is the symptom of a bad social diathesis.
 Whilst the virus of depravity exists in one part of the body-politic, no
 other part can remain healthy."—SOCIAL STATICS, chap. xx. 7.]

 1121 (return)
 [Some twenty-eight
 years since, the author wrote and published the following passage, not
 without practical knowledge of the subject; and notwithstanding the great
 amelioration in the lot of factory-workers, effected mainly through the
 noble efforts of Lord Shaftesbury, the description is still to a large
 extent true:—"The factory system, however much it may have added to
 the wealth of the country, has had a most deleterious effect on the
 domestic condition of the people. It has invaded the sanctuary of home,
 and broken up family and social ties. It has taken the wife from the
 husband, and the children from their parents. Especially has its tendency
 been to lower the character of woman. The performance of domestic duties
 is her proper office,—the management of her household, the rearing
 of her family, the economizing of the family means, the supplying of the
 family wants. But the factory takes her from all these duties. Homes
 become no longer homes. Children grow up uneducated and neglected. The
 finer affections become blunted. Woman is no more the gentle wife,
 companion, and friend of man, but his fellow-labourer and fellow-drudge.
 She is exposed to influences which too often efface that modesty of
 thought and conduct which is one of the best safeguards of virtue. Without
 judgment or sound principles to guide them, factory-girls early acquire
 the feeling of independence. Ready to throw off the constraint imposed on
 them by their parents, they leave their homes, and speedily become
 initiated in the vices of their associates. The atmosphere, physical as
 well as moral, in which they live, stimulates their animal appetites; the
 influence of bad example becomes contagious among them and mischief is
 propagated far and wide."—THE UNION, January, 1843.]

 1122 (return)
 [A French satirist,
 pointing to the repeated PLEBISCITES and perpetual voting of late years,
 and to the growing want of faith in anything but votes, said, in 1870,
 that we seemed to be rapidly approaching the period when the only prayer
 of man and woman would be, "Give us this day our daily vote!"]

 1123 (return)
 ["Of primeval and
 necessary and absolute superiority, the relation of the mother to the
 child is far more complete, though less seldom quoted as an example, than
 that of father and son.... By Sir Robert Filmer, the supposed necessary as
 well as absolute power of the father over his children, was taken as the
 foundation and origin, and thence justifying cause, of the power of the
 monarch in every political state. With more propriety he might have stated
 the absolute dominion of a woman as the only legitimate form of
 government."—DEONTOLOGY, ii. 181.]

 121 (return)
 ['Letters of Sir Charles
 Bell,' p. 10. [122: 'Autobiography of Mary Anne Schimmelpenninck,' p.
 179.]

 123 (return)
 [Dean Stanley's 'Life of
 Dr. Arnold,' i. 151 [12Ed. 1858].]

 124 (return)
 [Lord Cockburn's
 'Memorials,' pp. 25-6.]

 125 (return)
 [From a letter of Canon
 Moseley, read at a Memorial Meeting held shortly after the death of the
 late Lord Herbert of Lea.]

 126 (return)
 [Izaak Walton's 'Life of
 George Herbert.']

 127 (return)
 [Stanley's 'Life and
 Letters of Dr. Arnold,' i. 33.]

 128 (return)
 [Philip de Comines gives
 a curious illustration of the subservient, though enforced, imitation of
 Philip, Duke of Burgundy, by his courtiers. When that prince fell ill, and
 had his head shaved, he ordered that all his nobles, five hundred in
 number, should in like manner shave their heads; and one of them, Pierre
 de Hagenbach, to prove his devotion, no sooner caught sight of an unshaven
 nobleman, than he forthwith had him seized and carried off to the barber!—Philip
 de Comines [12Bohn's Ed.], p. 243.]

 129 (return)
 ['Life,' i. 344.]

 1210 (return)
 [Introduction to 'The
 Principal Speeches and Addresses of H.R.H. the Prince Consort,' p. 33.]

 1211 (return)
 [Speech at Liverpool,
 1812.]

 131 (return)
 [In the third chapter of
 his Natural History, Pliny relates in what high honour agriculture was
 held in the earlier days of Rome; how the divisions of land were measured
 by the quantity which could be ploughed by a yoke of oxen in a certain
 time [13JUGERUM, in one day; ACTUS, at one spell]; how the greatest
 recompence to a general or valiant citizen was a JUGERUM; how the earliest
 surnames were derived from agriculture (Pilumnus, from PILUM, the pestle
 for pounding corn; Piso, from PISO, to grind coin; Fabius, from FABA, a
 bean; Lentulus, from LENS, a lentil; Cicero, from CICER, a chickpea;
 Babulcus, from BOS, &c.); how the highest compliment was to call a man
 a good agriculturist, or a good husbandman (LOCUPLES, rich, LOCI PLENUS,
 PECUNIA, from PECUS, &c.); how the pasturing of cattle secretly by
 night upon unripe crops was a capital offence, punishable by hanging; how
 the rural tribes held the foremost rank, while those of the city had
 discredit thrown upon them as being an indolent race; and how "GLORIAM
 DENIQUE IPSAM, A FARRIS HONORE, 'ADOREAM' APPELLABANT;" ADOREA, or Glory,
 the reward of valour, being derived from Ador, or spelt, a kind of grain.]

 132 (return)
 ['Essay on Government,'
 in 'Encyclopaedia Britannica.']

 133 (return)
 [Burton's 'Anatomy of
 Melancholy,' Part i., Mem. 2, Sub. 6.]

 134 (return)
 [Ibid. End of concluding
 chapter.]

 135 (return)
 [It is characteristic of
 the Hindoos to regard entire inaction as the most perfect state, and to
 describe the Supreme Being as "The Unmoveable."]

 136 (return)
 [Lessing was so
 impressed with the conviction that stagnant satisfaction was fatal to man,
 that he went so far as to say: "If the All-powerful Being, holding in one
 hand Truth, and in the other the search for Truth, said to me, 'Choose,' I
 would answer Him, 'O All-powerful, keep for Thyself the Truth; but leave
 to me the search for it, which is the better for me.'" On the other hand,
 Bossuet said: "Si je concevais une nature purement intelligente, il me
 semble que je n'y mettrais qu'entendre et aimer la verite, et que cela
 seul la rendrait heureux."]

 137 (return)
 [The late Sir John
 Patteson, when in his seventieth year, attended an annual ploughing-match
 dinner at Feniton, Devon, at which he thought it worth his while to combat
 the notion, still too prevalent, that because a man does not work merely
 with his bones and muscles, he is therefore not entitled to the
 appellation of a workingman. "In recollecting similar meetings to the
 present," he said, "I remember my friend, John Pyle, rather throwing it in
 my teeth that I had not worked for nothing; but I told him, 'Mr. Pyle, you
 do not know what you are talking about. We are all workers. The man who
 ploughs the field and who digs the hedge is a worker; but there are other
 workers in other stations of life as well. For myself, I can say that I
 have been a worker ever since I have been a boy.'... Then I told him that
 the office of judge was by no means a sinecure, for that a judge worked as
 hard as any man in the country. He has to work at very difficult questions
 of law, which are brought before him continually, giving him great
 anxiety; and sometimes the lives of his fellow-creatures are placed in his
 hands, and are dependent very much upon the manner in which he places the
 facts before the jury. That is a matter of no little anxiety, I can assure
 you. Let any man think as he will, there is no man who has been through
 the ordeal for the length of time that I have, but must feel conscious of
 the importance and gravity of the duty which is cast upon a judge."]

 138 (return)
 [Lord Stanley's Address
 to the Students of Glasgow University, on his installation as Lord Rector,
 1869.]

 139 (return)
 [Writing to an abbot at
 Nuremberg, who had sent him a store of turning-tools, Luther said: "I have
 made considerable progress in clockmaking, and I am very much delighted at
 it, for these drunken Saxons need to be constantly reminded of what the
 real time is; not that they themselves care much about it, for as long as
 their glasses are kept filled, they trouble themselves very little as to
 whether clocks, or clockmakers, or the time itself, go right."—Michelet's
 LUTHER [13Bogue Ed.], p. 200.]

 1310 (return)
 ["Life of Perthes,"
 ii. 20.]

 1311 (return)
 [Lockhart's 'Life of
 Scott' [138vo. Ed.], p. 442.]

 1312 (return)
 [Southey expresses the
 opinion in 'The Doctor', that the character of a person may be better
 known by the letters which other persons write to him than by what he
 himself writes.]

 1313 (return)
 ['Dissertation on the
 Science of Method.']

 1314 (return)
 [The following
 passage, from a recent article in the PALL MALL GAZETTE, will commend
 itself to general aproval:—"There can be no question nowadays, that
 application to work, absorption in affairs, contact with men, and all the
 stress which business imposes on us, gives a noble training to the
 intellect, and splendid opportunity for discipline of character. It is an
 utterly low view of business which regards it as only a means of getting a
 living. A man's business is his part of the world's work, his share of the
 great activities which render society possible. He may like it or dislike
 it, but it is work, and as such requires application, self-denial,
 discipline. It is his drill, and he cannot be thorough in his occupation
 without putting himself into it, checking his fancies, restraining his
 impulses, and holding himself to the perpetual round of small details—without,
 in fact, submitting to his drill. But the perpetual call on a man's
 readiness, sell-control, and vigour which business makes, the constant
 appeal to the intellect, the stress upon the will, the necessity for rapid
 and responsible exercise of judgment—all these things constitute a
 high culture, though not the highest. It is a culture which strengthens
 and invigorates if it does not refine, which gives force if not polish—the
 FORTITER IN RE, if not the SUAVITER IN MODO. It makes strong men and ready
 men, and men of vast capacity for affairs, though it does not necessarily
 make refined men or gentlemen."]

 1315 (return)
 [On the first
 publication of his 'Despatches,' one of his friends said to him, on
 reading the records of his Indian campaigns: "It seems to me, Duke, that
 your chief business in India was to procure rice and bullocks." "And so it
 was," replied Wellington: "for if I had rice and bullocks, I had men; and
 if I had men, I knew I could beat the enemy."]

 1316 (return)
 [Maria Edgeworth,
 'Memoirs of R. L. Edgeworth,' ii. 94.]

 1317 (return)
 [A friend of Lord
 Palmerston has communicated to us the following anecdote. Asking him one
 day when he considered a man to be in the prime of life, his immediate
 reply was, "Seventy-nine!" "But," he added, with a twinkle in his eye, "as
 I have just entered my eightieth year, perhaps I am myself a little past
 it."]

 1318 (return)
 ['Reasons of Church
 Government,' Book II.]

 1319 (return)
 [Coleridge's advice to
 his young friends was much to the same effect. "With the exception of one
 extraordinary man," he says, "I have never known an individual, least of
 all an individual of genius, healthy or happy without a profession: i.e.,
 some regular employment which does not depend on the will of the moment,
 and which can be carried on so far mechanically, that an average quantum
 only of health, spirits, and intellectual exertion are requisite to its
 faithful discharge. Three hours of leisure, unalloyed by any alien
 anxiety, and looked forward to with delight as a change and recreation,
 will suffice to realise in literature a larger product of what is truly
 genial, than weeks of compulsion.... If facts are required to prove the
 possibility of combining weighty performances in literature with full and
 independent employment, the works of Cicero and Xenophon, among the
 ancients—of Sir Thomas More, Bacon, Baxter, or [13to refer at once
 to later and contemporary instances] Darwin and Roscoe, are at once
 decisive of the question."—BIOGRAPHIA LITERARIA, Chap. xi.]

 1320 (return)
 [Mr. Ricardo published
 his celebrated 'Theory of Rent,' at the urgent recommendation of James
 Mill [13like his son, a chief clerk in the India House], author of the
 'History of British India.' When the 'Theory of Rent' was written, Ricardo
 was so dissatisfied with it that he wished to burn it; but Mr. Mill urged
 him to publish it, and the book was a great success.]

 1321 (return)
 [The late Sir John
 Lubbock, his father, was also eminent as a mathematician and astronomer.]

 1322 (return)
 [Thales, once
 inveighing in discourse against the pains and care men put themselves to,
 to become rich, was answered by one in the company that he did like the
 fox, who found fault with what he could not obtain. Thereupon Thales had a
 mind, for the jest's sake, to show them the contrary; and having upon this
 occasion for once made a muster of all his wits, wholly to employ them in
 the service of profit, he set a traffic on foot, which in one year brought
 him in so great riches, that the most experienced in that trade could
 hardly in their whole lives, with all their industry, have raked so much
 together. —Montaignes ESSAYS, Book I., chap. 24.]

 1323 (return)
 ["The understanding,"
 says Mr. Bailey, "that is accustomed to pursue a regular and connected
 train of ideas, becomes in some measure incapacitated for those quick and
 versatile movements which are learnt in the commerce of the world, and are
 indispensable to those who act a part in it. Deep thinking and practical
 talents require indeed habits of mind so essentially dissimilar, that
 while a man is striving after the one, he will be unavoidably in danger of
 losing the other." "Thence," he adds, "do we so often find men, who are
 'giants in the closet,' prove but 'children in the world.'"—'Essays
 on the Formation and Publication of Opinions,' pp.251-3.]

 1324 (return)
 [Mr. Gladstone is as
 great an enthusiast in literature as Canning was. It is related of him
 that, while he was waiting in his committee-room at Liverpool for the
 returns coming in on the day of the South Lancashire polling, he occupied
 himself in proceeding with the translation of a work which he was then
 preparing for the press.]

 141 (return)
 [James Russell Lowell.]

 142 (return)
 [Yet Bacon himself had
 written, "I would rather believe all the faiths in the Legend, and the
 Talmud, and the Alcoran, than that this universal frame is without a
 mind."]

 143 (return)
 [Aubrey, in his 'Natural
 History of Wiltshire,' alluding to Harvey, says: "He told me himself that
 upon publishing that book he fell in his practice extremely."]

 144 (return)
 [Sir Thomas More's first
 wife, Jane Colt, was originally a young country girl, whom he himself
 instructed in letters, and moulded to his own tastes and manners. She died
 young, leaving a son and three daughters, of whom the noble Margaret Roper
 most resembled More himself. His second wife was Alice Middleton, a widow,
 some seven years older than More, not beautiful—for he characterized
 her as "NEC BELLA, NEC PUELLA"—but a shrewd worldly woman, not by
 any means disposed to sacrifice comfort and good cheer for considerations
 such as those which so powerfully influenced the mind of her husband.]

 145 (return)
 [Before being beheaded,
 Eliot said, "Death is but a little word; but ''tis a great work to die.'"
 In his 'Prison Thoughts' before his execution, he wrote: "He that fears
 not to die, fears nothing.... There is a time to live, and a time to die.
 A good death is far better and more eligible than an ill life. A wise man
 lives but so long as his life is worth more than his death. The longer
 life is not always the better."]

 146 (return)
 [Mr. J. S. Mill, in his
 book 'On Liberty,' describes "the masses," as "collective mediocrity."
 "The initiation of all wise or noble things," he says, "comes, and must
 come, from individuals—generally at first from some one individual.
 The honour and glory of the average man is that he is capable of following
 that imitation; that he can respond internally to wise and noble things,
 and be led to them with his eyes open.... In this age, the mere example of
 nonconformity, the mere refusal to bend the knee to custom, is itself a
 service. Precisely because the tyranny of opinion is such as to make
 eccentricity a reproach, it is desirable, in order to break through that
 tyranny, that people should be eccentric. Eccentricity has always abounded
 when and where strength of character has abounded; and the amount of
 eccentricity in a society has generally been proportional to the amount of
 genius, mental vigour, and moral courage which it contained. That so few
 now dare to be eccentric, marks the chief danger of the time."—Pp.
 120-1.]

 147 (return)
 [Mr. Arthur Helps, in
 one of his thoughtful books, published in 1845, made some observations on
 this point, which are not less applicable now. He there said: "it is a
 grievous thing to see literature made a vehicle for encouraging the enmity
 of class to class. Yet this, unhappily, is not unfrequent now. Some great
 man summed up the nature of French novels by calling them the Literature
 of Despair; the kind of writing that I deprecate may be called the
 Literature of Envy.... Such writers like to throw their influence, as they
 might say, into the weaker scale. But that is not the proper way of
 looking at the matter. I think, if they saw the ungenerous nature of their
 proceedings, that alone would stop them. They should recollect that
 literature may fawn upon the masses as well as the aristocracy; and in
 these days the temptation is in the former direction. But what is most
 grievous in this kind of writing is the mischief it may do to the
 working-people themselves. If you have their true welfare at heart, you
 will not only care for their being fed and clothed, but you will be
 anxious not to encourage unreasonable expectations in them—not to
 make them ungrateful or greedy-minded. Above all, you will be solicitous
 to preserve some self-reliance in them. You will be careful not to let
 them think that their condition can be wholly changed without exertion of
 their own. You would not desire to have it so changed. Once elevate your
 ideal of what you wish to happen amongst the labouring population, and you
 will not easily admit anything in your writings that may injure their
 moral or their mental character, even if you thought it might hasten some
 physical benefit for them. That is the way to make your genius most
 serviceable to mankind. Depend upon it, honest and bold things require to
 be said to the lower as well as the higher classes; and the former are in
 these times much less likely to have, such things addressed to
 them."-Claims of Labour, pp. 253-4.]

 148 (return)
 ['Memoirs of Colonel
 Hutchinson' [14Bohn's Ed.], p. 32.]

 149 (return)
 [At a public meeting
 held at Worcester, in 1867, in recognition of Sir J. Pakington's services
 as Chairman of Quarter Sessions for a period of twenty-four years, the
 following remarks, made by Sir John on the occasion, are just and valuable
 as they are modest:-"I am indebted for whatever measure of success I have
 attained in my public life, to a combination of moderate abilities, with
 honesty of intention, firmness of purpose, and steadiness of conduct. If I
 were to offer advice to any young man anxious to make himself useful in
 public life, I would sum up the results of my experience in three short
 rules—rules so simple that any man may understand them, and so easy
 that any man may act upon them. My first rule would be—leave it to
 others to judge of what duties you are capable, and for what position you
 are fitted; but never refuse to give your services in whatever capacity it
 may be the opinion of others who are competent to judge that you may
 benefit your neighbours or your country. My second rule is—when you
 agree to undertake public duties, concentrate every energy and faculty in
 your possession with the determination to discharge those duties to the
 best of your ability. Lastly, I would counsel you that, in deciding on the
 line which you will take in public affairs, you should be guided in your
 decision by that which, after mature deliberation, you believe to be
 right, and not by that which, in the passing hour, may happen to be
 fashionable or popular."]

 1410 (return)
 [The following
 illustration of one of his minute acts of kindness is given in his
 biography:—"He was one day taking a long country walk near
 Freshford, when he met a little girl, about five years old, sobbing over a
 broken bowl; she had dropped and broken it in bringing it back from the
 field to which she had taken her father's dinner in it, and she said she
 would be beaten on her return home for having broken it; when, with a
 sudden gleam of hope, she innocently looked up into his face, and said,
 'But yee can mend it, can't ee?'

 "My father explained that he could not mend the bowl, but the trouble he
 could, by the gift of a sixpence to buy another. However, on opening his
 purse it was empty of silver, and he had to make amends by promising to
 meet his little friend in the same spot at the same hour next day, and to
 bring the sixpence with him, bidding her, meanwhile, tell her mother she
 had seen a gentleman who would bring her the money for the bowl next day.
 The child, entirely trusting him, went on her way comforted. On his return
 home he found an invitation awaiting him to dine in Bath the following
 evening, to meet some one whom he specially wished to see. He hesitated
 for some little time, trying to calculate the possibility of giving the
 meeting to his little friend of the broken bowl and of still being in time
 for the dinner-party in Bath; but finding this could not be, he wrote to
 decline accepting the invitation on the plea of 'a pre-engagement,' saying
 to us, 'I cannot disappoint her, she trusted me so implicitly.'"]

 1411 (return)
 [Miss Florence
 Nightingale has related the following incident as having occurred before
 Sebastopol:—"I remember a sergeant who, on picket, the rest of the
 picket killed and himself battered about the head, stumbled back to camp,
 and on his way picked up a wounded man and brought him in on his shoulders
 to the lines, where he fell down insensible. When, after many hours, he
 recovered his senses, I believe after trepanning, his first words were to
 ask after his comrade, 'Is he alive?' 'Comrade, indeed; yes, he's alive—it
 is the general.' At that moment the general, though badly wounded,
 appeared at the bedside. 'Oh, general, it's you, is it, I brought in? I'm
 so glad; I didn't know your honour. But, ——, if I'd known it
 was you, I'd have saved you all the same.' This is the true soldier's
 spirit."

 In the same letter, Miss Nightingale says: "England, from her grand
 mercantile and commercial successes, has been called sordid; God knows she
 is not. The simple courage, the enduring patience, the good sense, the
 strength to suffer in silence—what nation shows more of this in war
 than is shown by her commonest soldier? I have seen men dying of
 dysentery, but scorning to report themselves sick lest they should thereby
 throw more labour on their comrades, go down to the trenches and make the
 trenches their deathbed. There is nothing in history to compare with
 it...."]

 "Say what men will, there is something more truly Christian in the man who
 gives his time, his strength, his life, if need be, for something not
 himself—whether he call it his Queen, his country, or his colours—than
 in all the asceticism, the fasts, the humiliations, and confessions which
 have ever been made: and this spirit of giving one's life, without calling
 it a sacrifice, is found nowhere so truly as in England."]

 1412 (return)
 [Mrs. Grote's 'Life of
 Ary Scheffer,' pp. 154-5.]

 1413 (return)
 [The sufferings of
 this noble woman, together with those of her unfortunate husband, were
 touchingly described in a letter afterwards addressed by her to a female
 friend, which was published some years ago at Haarlem, entitled, 'Gertrude
 von der Wart; or, Fidelity unto Death.' Mrs. Hemans wrote a poem of great
 pathos and beauty, commemorating the sad story in her 'Records of Woman.']

 151 (return)
 ['Social Statics,' p.
 185.]

 152 (return)
 ["In all cases," says
 Jeremy Bentham, "when the power of the will can be exercised over the
 thoughts, let those thoughts be directed towards happiness. Look out for
 the bright, for the brightest side of things, and keep your face
 constantly turned to it.... A large part of existence is necessarily
 passed in inaction. By day [15to take an instance from the thousand in
 constant recurrence], when in attendance on others, and time is lost by
 being kept waiting; by night when sleep is unwilling to close the eyelids,
 the economy of happiness recommends the occupation of pleasurable thought.
 In walking abroad, or in resting at home, the mind cannot be vacant; its
 thoughts may be useful, useless, or pernicious to happiness. Direct them
 aright; the habit of happy thought will spring up like any other habit."
 DEONTOLOGY, ii. 105-6.]

 153 (return)
 [The following extract
 from a letter of M. Boyd, Esq., is given by Earl Stanhope in his
 'Miscellanies':—"There was a circumstance told me by the late Mr.
 Christmas, who for many years held an important official situation in the
 Bank of England. He was, I believe, in early life a clerk in the Treasury,
 or one of the government offices, and for some time acted for Mr. Pitt as
 his confidential clerk, or temporary private secretary. Christmas was one
 of the most obliging men I ever knew; and, from the, position he occupied,
 was constantly exposed to interruptions, yet I never saw his temper in the
 least ruffled. One day I found him more than usually engaged, having a
 mass of accounts to prepare for one of the law-courts—still the same
 equanimity, and I could not resist the opportunity of asking the old
 gentleman the secret. 'Well, Mr. Boyd, you shall know it. Mr. Pitt gave it
 to me:—NOT TO LOSE MY TEMPER, IF POSSIBLE, AT ANY TIME, AND NEVER
 DURING THE HOURS OF BUSINESS. My labours here [15Bank of England] commence
 at nine and end at three; and, acting on the advice of the illustrious
 statesman, I NEVER LOSE MY TEMPER DURING THOSE HOURS.'"]

 154 (return)
 ['Strafford Papers,' i.
 87.]

 155 (return)
 [Jared Sparks' 'Life of
 Washington,' pp. 7, 534.]

 156 (return)
 [Brialmont's 'Life of
 Wellington.']

 157 (return)
 [Professor Tyndall, on
 'Faraday as a Discoverer,' p. 156.]

 158 (return)
 ['Life of Perthes,' ii.
 216.]

 159 (return)
 [Lady Elizabeth Carew.]

 1510 (return)
 [Francis Horner, in
 one of his letters, says: "It is among the very sincere and zealous
 friends of liberty that you will find the most perfect specimens of
 wrongheadedness; men of a dissenting, provincial cast of virtue—who
 [15according to one of Sharpe's favourite phrases] WILL drive a wedge the
 broad end foremost—utter strangers to all moderation in political
 business."—Francis Horner's LIFE AND CORRESPONDENCE (1843, ii.
 133.)]

 1511 (return)
 [Professor Tyndall on
 'Faraday as a Discoverer,' pp. 40-1.]

 1512 (return)
 [Yet Burke himself;
 though capable of giving Barry such excellent advice, was by no means
 immaculate as regarded his own temper. When he lay ill at Beaconsfield,
 Fox, from whom he had become separated by political differences arising
 out of the French Revolution, went down to see his old friend. But Burke
 would not grant him an interview; he positively refused to see him. On his
 return to town, Fox told his friend Coke the result of his journey; and
 when Coke lamented Burke's obstinacy, Fox only replied, goodnaturedly:
 "Ah! never mind, Tom; I always find every Irishman has got a piece of
 potato in his head." Yet Fox, with his usual generosity, when he heard of
 Burke's impending death, wrote a most kind and cordial letter to Mrs.
 Burke, expressive of his grief and sympathy; and when Burke was no more,
 Fox was the first to propose that he should be interred with public
 honours in Westminster Abbey—which only Burke's own express wish,
 that he should be buried at Beaconsfield, prevented being carried out.]

 1513 (return)
 [When Curran, the
 Irish barrister, visited Burns's cabin in 1810, he found it converted into
 a public house, and the landlord who showed it was drunk. "There," said
 he, pointing to a corner on one side of the fire, with a most MALAPROPOS
 laugh-"there is the very spot where Robert Burns was born." "The genius
 and the fate of the man," says Curran, "were already heavy on my heart;
 but the drunken laugh of the landlord gave me such a view of the rock on
 which he had foundered, that I could not stand it, but burst into tears."]

 1514 (return)
 [The chaplain of
 Horsemongerlane Gaol, in his annual report to the Surrey justices, thus
 states the result of his careful study of the causes of dishonesty: "From
 my experience of predatory crime, founded upon careful study of the
 character of a great variety of prisoners, I conclude that habitual
 dishonesty is to be referred neither to ignorance, nor to drunkenness, nor
 to poverty, nor to overcrowding in towns, nor to temptation from
 surrounding wealth—nor, indeed, to any one of the many indirect
 causes to which it is sometimes referred—but mainly TO A DISPOSITION
 TO ACQUIRE PROPERTY WITH A LESS DEGREE OF LABOUR THAN ORDINARY INDUSTRY."
 The italics are the author's.]

 1515 (return)
 [S. C. Hall's
 'Memories.']

 1516 (return)
 [Moore's 'Life of
 Byron,' 8vo. Ed., p. 182.]

 1517 (return)
 [Captain Basil Hall
 records the following conversation with Scott:-"It occurs to me," I
 observed, "that people are apt to make too much fuss about the loss of
 fortune, which is one of the smallest of the great evils of life, and
 ought to be among the most tolerable."—"Do you call it a small
 misfortune to be ruined in money-matters?" he asked. "It is not so
 painful, at all events, as the loss of friends."—"I grant that," he
 said. "As the loss of character?"—"True again." "As the loss of
 health?"—"Ay, there you have me," he muttered to himself, in a tone
 so melancholy that I wished I had not spoken. "What is the loss of fortune
 to the loss of peace of mind?" I continued. "In short," said he,
 playfully, "you will make it out that there is no harm in a man's being
 plunged over-head-and-ears in a debt he cannot remove." "Much depends, I
 think, on how it was incurred, and what efforts are made to redeem it—at
 least, if the sufferer be a rightminded man." "I hope it does," he said,
 cheerfully and firmly.—FRAGMENTS OF VOYAGES AND TRAVELS, 3rd series,
 pp. 308-9.]

 1518 (return)
 ["These battles," he
 wrote in his Diary, "have been the death of many a man, I think they will
 be mine."]

 1519 (return)
 [Scott's Diary,
 December 17th, 1827.]

 161 (return)
 [From Lovelace's lines
 to Lucusta [16Lucy Sacheverell], 'Going to the Wars.']

 162 (return)
 [Amongst other great men
 of genius, Ariosto and Michael Angelo devoted to her their service and
 their muse.]

 163 (return)
 [See the Rev. F. W.
 Farrar's admirable book, entitled 'Seekers after God' [16Sunday Library].
 The author there says: "Epictetus was not a Christian. He has only once
 alluded to the Christians in his works, and then it is under the
 opprobrious title of 'Galileans,' who practised a kind of insensibility in
 painful circumstances, and an indifference to worldly interests, which
 Epictetus unjustly sets down to 'mere habit.' Unhappily, it was not
 granted to these heathen philosophers in any true sense to know what
 Christianity was. They thought that it was an attempt to imitate the
 results of philosophy, without having passed through the necessary
 discipline. They viewed it with suspicion, they treated it with injustice.
 And yet in Christianity, and in Christianity alone, they would have found
 an ideal which would have surpassed their loftiest anticipations."]

 164 (return)
 [Sparks' 'Life of
 Washington,' pp. 141-2.]

 165 (return)
 [Wellington, like
 Washington, had to pay the penalty of his adherence to the cause he
 thought right, in his loss of "popularity." He was mobbed in the streets
 of London, and had his windows smashed by the mob, while his wife lay dead
 in the house. Sir Walter Scott also was hooted and pelted at Hawick by
 "the people," amidst cries of "Burke Sir Walter!"]

 166 (return)
 [Robertson's 'Life and
 Letters,' ii. 157.]

 167 (return)
 [We select the following
 passages from this remarkable report of Baron Stoffel, as being of more
 than merely temporary interest:—Who that has lived here [16Berlin]
 will deny that the Prussians are energetic, patriotic, and teeming with
 youthful vigour; that they are not corrupted by sensual pleasures, but are
 manly, have earnest convictions, do not think it beneath them to reverence
 sincerely what is noble and lofty? What a melancholy contrast does France
 offer in all this? Having sneered at everything, she has lost the faculty
 of respecting anything. Virtue, family life, patriotism, honour, religion,
 are represented to a frivolous generation as fitting subjects of ridicule.
 The theatres have become schools of shamelessness and obscenity. Drop by
 drop, poison is instilled into the very core of an ignorant and enervated
 society, which has neither the insight nor the energy left to amend its
 institutions, nor—which would be the most necessary step to take—become
 better informed or more moral. One after the other the fine qualities of
 the nation are dying out. Where is the generosity, the loyalty, the charm
 of our ESPRIT, and our former elevation of soul? If this goes on, the time
 will come when this noble race of France will be known only by its faults.
 And France has no idea that while she is sinking, more earnest nations are
 stealing the march upon her, are distancing her on the road to progress,
 and are preparing for her a secondary position in the world.

 "I am afraid that these opinions will not be relished in France. However
 correct, they differ too much from what is usually said and asserted at
 home. I should wish some enlightened and unprejudiced Frenchmen to come to
 Prussia and make this country their study. They would soon discover that
 they were living in the midst of a strong, earnest, and intelligent
 nation, entirely destitute, it is true, of noble and delicate feelings, of
 all fascinating charms, but endowed with every solid virtue, and alike
 distinguished for untiring industry, order, and economy, as well as for
 patriotism, a strong sense of duty, and that consciousness of personal
 dignity which in their case is so happily blended with respect for
 authority and obedience to the law. They would see a country with firm,
 sound, and moral institutions, whose upper classes are worthy of their
 rank, and, by possessing the highest degree of culture, devoting
 themselves to the service of the State, setting an example of patriotism,
 and knowing how to preserve the influence legitimately their own. They
 would find a State with an excellent administration where everything is in
 its right place, and where the most admirable order prevails in every
 branch of the social and political system. Prussia may be well compared to
 a massive structure of lofty proportions and astounding solidity, which,
 though it has nothing to delight the eye or speak to the heart, cannot but
 impress us with its grand symmetry, equally observable in its broad
 foundations as in its strong and sheltering roof.

 "And what is France? What is French society in these latter days? A
 hurly-burly of disorderly elements, all mixed and jumbled together; a
 country in which everybody claims the right to occupy the highest posts,
 yet few remember that a man to be employed in a responsible position ought
 to have a well-balanced mind, ought to be strictly moral, to know
 something of the world, and possess certain intellectual powers; a country
 in which the highest offices are frequently held by ignorant and
 uneducated persons, who either boast some special talent, or whose only
 claim is social position and some versatility and address. What a baneful
 and degrading state of things! And how natural that, while it lasts,
 France should be full of a people without a position, without a calling,
 who do not know what to do with themselves, but are none the less eager to
 envy and malign every one who does....

 "The French do not possess in any very marked degree the qualities
 required to render general conscription acceptable, or to turn it to
 account. Conceited and egotistic as they are, the people would object to
 an innovation whose invigorating force they are unable to comprehend, and
 which cannot be carried out without virtues which they do not possess—self-abnegation,
 conscientious recognition of duty, and a willingness to sacrifice personal
 interests to the loftier demands of the country. As the character of
 individuals is only improved by experience, most nations require a
 chastisement before they set about reorganising their political
 institutions. So Prussia wanted a Jena to make her the strong and healthy
 country she is."]

 168 (return)
 [Yet even in De
 Tocqueville's benevolent nature, there was a pervading element of
 impatience. In the very letter in which the above passage occurs, he says:
 "Some persons try to be of use to men while they despise them, and others
 because they love them. In the services rendered by the first, there is
 always something incomplete, rough, and contemptuous, that inspires
 neither confidence nor gratitude. I should like to belong to the second
 class, but often I cannot. I love mankind in general, but I constantly
 meet with individuals whose baseness revolts me. I struggle daily against
 a universal contempt for my fellow, creatures."—MEMOIRS AND REMAINS
 OF DE TOCQUEVILLE, vol. i. p. 813. [Footnote 16Letter to Kergorlay, Nov.
 13th, 1833].]

 169 (return)
 [Gleig's 'Life of
 Wellington,' pp. 314, 315.]

 1610 (return)
 ['Life of Arnold,' i.
 94.]

 1611 (return)
 [See the 'Memoir of
 George Wilson, M.D., F.R.S.E.' By his sister [Footnote 16Edinburgh,
 1860].]

 1612 (return)
 [Such cases are not
 unusual. We personally knew a young lady, a countrywoman of Professor
 Wilson, afflicted by cancer in the breast, who concealed the disease from
 her parents lest it should occasion them distress. An operation became
 necessary; and when the surgeons called for the purpose of performing it,
 she herself answered the door, received them with a cheerful countenance,
 led them upstairs to her room, and submitted to the knife; and her parents
 knew nothing of the operation until it was all over. But the disease had
 become too deeply seated for recovery, and the noble self-denying girl
 died, cheerful and uncomplaining to the end.

 1613 (return)
 ["One night, about
 eleven o'clock, Keats returned home in a state of strange physical
 excitement—it might have appeared, to those who did not know him,
 one of fierce intoxication. He told his friend he had been outside the
 stage-coach, had received a severe chill, was a little fevered, but added,
 'I don't feel it now.' He was easily persuaded to go to bed, and as he
 leapt into the cold sheets, before his head was on the pillow, he slightly
 coughed and said, 'That is blood from my mouth; bring me the candle; let
 me see this blood' He gazed steadfastly for some moments at the ruddy
 stain, and then, looking in his friend's face with an expression of sudden
 calmness never to be forgotten, said, 'I know the colour of that blood—it
 is arterial blood. I cannot be deceived in that colour; that drop is my
 death-warrant. I must die!'"—Houghton's LIFE OF KEATS, Ed. 1867, p.
 289.

 In the case of George Wilson, the bleeding was in the first instance from
 the stomach, though he afterwards suffered from lung haemorrhage like
 Keats. Wilson afterwards, speaking of the Lives of Lamb and Keats, which
 had just appeared, said he had been reading them with great sadness.
 "There is," said he, "something in the noble brotherly love of Charles to
 brighten, and hallow, and relieve that sadness; but Keats's deathbed is
 the blackness of midnight, unmitigated by one ray of light!"]

 1614 (return)
 [On the doctors, who
 attended him in his first attack, mistaking the haemorrhage from the
 stomach for haemorrhage from the lungs, he wrote: "It would have been but
 poor consolation to have had as an epitaph:—

 "Here lies George Wilson,

 Overtaken by Nemesis;

 He died not of Haemoptysis,

 But of Haematemesis."]

 1615 (return)
 ['Memoir,' p. 427.]

 171 (return)
 [Jeremy Taylor's 'Holy
 Living.']

 172 (return)
 ['Michelet's 'Life of
 Luther,' pp. 411-12.]

 173 (return)
 [Sir John Kaye's 'Lives
 of Indian Officers.']

 174 (return)
 ['Deontology,' pp.
 130-1, 144.]

 175 (return)
 ['Letters and Essays,'
 p. 67.]

 176 (return)
 ['Beauties of St.
 Francis de Sales.']

 177 (return)
 [Ibid.]

 178 (return)
 ['Life of Perthes,' ii.
 449.]

 179 (return)
 [Moore's 'Life of
 Byron,' 8vo. Ed., p. 483.]

 181 (return)
 [Locke thought it of
 greater importance that an educator of youth should be well-bred and
 well-tempered, than that he should be either a thorough classicist or man
 of science. Writing to Lord Peterborough on his son's education, Locke
 said: "Your Lordship would have your son's tutor a thorough scholar, and I
 think it not much matter whether he be any scholar or no: if he but
 understand Latin well, and have a general scheme of the sciences, I think
 that enough. But I would have him WELL-BRED and WELL-TEMPERED."]

 182 (return)
 [Mrs. Hutchinson's
 'Memoir of the Life of Lieut.-Colonel Hutchinson,' p. 32.]

 183 (return)
 ['Letters and Essays,'
 p. 59.]

 184 (return)
 ['Lettres d'un
 Voyageur.']

 185 (return)
 [Sir Henry Taylor's
 'Statesman,' p. 59.]

 186 (return)
 [Introduction to the
 'Principal Speeches and Addresses of His Royal Highness the Prince
 Consort,' 1862.]

 187 (return)
 [

 "When in disgrace with fortune and men's eyes,

 I all alone beween my outcast state,

 And troubled deaf heaven with my bootless cries,

 And look upon myself and curse my fate;

 WISHING ME LIKE TO ONE MORE RICH IN HOPE,

 Featured like him, like him with friends possessed,

 Desiring this man's art, and that man's scope,

 With what I most enjoy, contented least;

 Yet in these thoughts, MYSELF ALMOST DESPISING,

 Haply I think on thee," &c.—SONNET XXIX.

 "So I, MADE LAME by sorrow's dearest spite," &c.—SONNET XXXVI]

 188 (return)
 ["And strength, by
 LIMPING sway disabled," &c.—SONNET LXVI.

 "Speak of MY LAMENESS, and I straight will halt."—SONNET LXXXIX.]

 189 (return)
 [

 "Alas! 'tis true, I have gone here and there,

 And MADE MYSELF A MOTLEY TO THE VIEW,

 Gored mine own thoughts, sold cheap what is most dear,

 Made old offences of affections new," &c.—SONNET CX.

 "Oh, for my sake do you with fortune chide!

 The guilty goddess of my harmful deeds,

 That did not better for my life provide,

 THAN PUBLIC MEANS, WHICH PUBLIC MANNERS BREED;

 Thence comes it that my name receives a brand,

 And almost thence my nature is subdued,

 To what it works in like the dyer's hand," &c.—SONNET CXI.]

 1810 (return)
 [

 "In our two loves there is but one respect,

 Though in our loves a separable spite,

 Which though it alter not loves sole effect;

 Yet doth it steal sweet hours from love's delight,

 I may not evermore acknowledge thee,

 Lest MY BEWAILED GUILT SHOULD DO THEE SHAME."—SONNET XXXVI.]

 1811 (return)
 [It is related of
 Garrick, that when subpoenaed on Baretti's trial, and required to give his
 evidence before the court—though he had been accustomed for thirty
 years to act with the greatest self-possession in the presence of
 thousands—he became so perplexed and confused, that he was actually
 sent from the witness-box by the judge, as a man from whom no evidence
 could be obtained.]

 1812 (return)
 [Mrs. Mathews' 'Life
 and Correspondence of Charles Mathews,' [18Ed. 1860: p. 232.]

 1813 (return)
 [Archbishop Whately's
 'Commonplace Book.']

 1814 (return)
 [Emerson is said to
 have had Nathaniel Hawthorne in his mind when writing the following
 passage in his 'Society and Solitude:'—"The most agreeable
 compliment you could pay him was, to imply that you had not observed him
 in a house or a street where you had met him. Whilst he suffered at being
 seen where he was, he consoled himself with the delicious thought of the
 inconceivable number of places where he was not. All he wished of his
 tailor was to provide that sober mean of colour and cut which would never
 detain the eye for a moment.... He had a remorse, running to despair, of
 his social GAUCHERIES, and walked miles and miles to get the twitchings
 out of his face, and the starts and shrugs out of his arms and shoulders.
 'God may forgive sins,' he said, 'but awkwardness has no forgiveness in
 heaven or earth.'"]

 1815 (return)
 [In a series of clever
 articles in the REVUE DES DEUX MONDES, entitled, 'Six mille Lieues a toute
 Vapeur,' giving a description of his travels in North America, Maurice
 Sand keenly observed the comparatively anti-social proclivities of the
 American compared with the Frenchman. The one, he says, is inspired by the
 spirit of individuality, the other by the spirit of society. In America he
 sees the individual absorbing society; as in France he sees society
 absorbing the individual. "Ce peuple Anglo-Saxon," he says, "qui trouvait
 devant lui la terre, l'instrument de travail, sinon inepuisable, du mons
 inepuise, s'est mis a l'exploiter sous l'inspiration de l'egoisme; et nous
 autres Francais, nous n'avons rien su en faire, parceque NOUS NE POUVONS
 RIEN DANS L'ISOLEMENT.... L'Americain supporte la solitude avec un
 stoicisme admirable, mais effrayant; il ne l'aime pas, il ne songe qu'a la
 detruire.... Le Francais est tout autre. Il aime son parent, son ami, son
 compagnon, et jusqu'a son voisin d'omnibus ou de theatre, si sa figure lui
 est sympathetique. Pourquoi? Parce qu'il le regarde et cherche son ame,
 parce qu'il vit dans son semblable autant qu'en lui-meme. Quand il est
 longtemps seul, il deperit, et quand il est toujours seul, it meurt."]

 All this is perfectly true, and it explains why the comparatively
 unsociable Germans, English, and Americans, are spreading over the earth,
 while the intensely sociable Frenchmen, unable to enjoy life without each
 other's society, prefer to stay at home, and France fails to extend itself
 beyond France.]

 1816 (return)
 [The Irish have, in
 many respects, the same strong social instincts as the French. In the
 United States they cluster naturally in the towns, where they have their
 "Irish Quarters," as in England. They are even more Irish there than at
 home, and can no more forget that they are Irishmen than the French can
 that they are Frenchmen. "I deliberately assert," says Mr. Maguire, in his
 recent work on 'The Irish in America,' "that it is not within the power of
 language to describe adequately, much less to exaggerate, the evils
 consequent on the unhappy tendency of the Irish to congregate in the large
 towns of America." It is this intense socialism of the Irish that keeps
 them in a comparatively hand-to-mouth condition in all the States of the
 Union.]

 1817 (return)
 ['The Statesman,' p.
 35.]

 1818 (return)
 [Nathaniel Hawthorne,
 in his 'First Impressions of France and Italy,' says his opinion of the
 uncleanly character of the modern Romans is so unfavourable that he hardly
 knows how to express it "But the fact is that through the Forum, and
 everywhere out of the commonest foot-track and roadway, you must look well
 to your steps.... Perhaps there is something in the minds of the people of
 these countries that enables them to dissever small ugliness from great
 sublimity and beauty. They spit upon the glorious pavement of St. Peter's,
 and wherever else they like; they place paltry-looking wooden
 confessionals beneath its sublime arches, and ornament them with cheap
 little coloured prints of the Crucifixion; they hang tin hearts, and other
 tinsel and trumpery, at the gorgeous shrines of the saints, in chapels
 that are encrusted with gems, or marbles almost as precious; they put
 pasteboard statues of saints beneath the dome of the Pantheon;—in
 short, they let the sublime and the ridiculous come close together, and
 are not in the least troubled by the proximity."]

 1819 (return)
 [Edwin Chadwick's
 'Address to the Economic Science and Statistic Section,' British
 Association [18Meeting, 1862].]

 191 (return)
 ['Kaye's 'Lives of
 Indian Officers.']

 192 (return)
 [Emerson, in his
 'Society and Solitude,' says "In contemporaries, it is not so easy to
 distinguish between notoriety and fame. Be sure, then, to read no mean
 books. Shun the spawn of the press or the gossip of the hour.... The three
 practical rules I have to offer are these:—1. Never read a book that
 is not a year old; 2. Never read any but famed books; 3. Never read any
 but what you like." Lord Lytton's maxim is: "In science, read by
 preference the newest books; in literature, the oldest."]

 193 (return)
 [A friend of Sir Walter
 Scott, who had the same habit, and prided himself on his powers of
 conversation, one day tried to "draw out" a fellow-passenger who sat
 beside him on the outside of a coach, but with indifferent success. At
 length the conversationalist descended to expostulation. "I have talked to
 you, my friend," said he, "on all the ordinary subjects—literature,
 farming, merchandise, gaming, game-laws, horse-races, suits at law,
 politics, and swindling, and blasphemy, and philosophy: is there any one
 subject that you will favour me by opening upon?" The wight writhed his
 countenance into a grin: "Sir," said he, "can you say anything clever
 about BEND-LEATHER?" As might be expected, the conversationalist was
 completely nonplussed.]

 194 (return)
 [Coleridge, in his 'Lay
 Sermon,' points out, as a fact of history, how large a part of our present
 knowledge and civilization is owing, directly or indirectly, to the Bible;
 that the Bible has been the main lever by which the moral and intellectual
 character of Europe has been raised to its present comparative height; and
 he specifies the marked and prominent difference of this book from the
 works which it is the fashion to quote as guides and authorities in
 morals, politics, and history. "In the Bible," he says, "every agent
 appears and acts as a self-substituting individual: each has a life of its
 own, and yet all are in life. The elements of necessity and freewill are
 reconciled in the higher power of an omnipresent Providence, that
 predestinates the whole in the moral freedom of the integral parts. Of
 this the Bible never suffers us to lose sight. The root is never detached
 from the ground, it is God everywhere; and all creatures conform to His
 decrees—the righteous by performance of the law, the disobedient by
 the sufferance of the penalty."]

 195 (return)
 [Montaigne's Essay
 [19Book I. chap. xxv.]—'Of the Education of Children.']

 196 (return)
 ["Tant il est vrai,"
 says Voltaire, "que les hommes, qui sont audessus des autres par les
 talents, s'en RAPPROCHENT PRESQUE TOUJOURS PAR LES FAIBLESSES; car
 pourquoi les talents nous mettraient-ils audessous de l'humanite."—VIE
 DE MOLIERE.]

 197 (return)
 ['Life,' 8vo Ed., p.
 102.]

 198 (return)
 ['Autobiography of Sir
 Egerton Brydges, Bart.,' vol. i. p. 91.]

 199 (return)
 [It was wanting in
 Plutarch, in Southey [19'Life of Nelson'], and in Forster [19'Life of
 Goldsmith']; yet it must be acknowledged that personal knowledge gives the
 principal charm to Tacitus's 'Agricola,' Roper's 'Life of More,' Johnson's
 'Lives of Savage and Pope,' Boswell's 'Johnson,' Lockhart's 'Scott,'
 Carlyle's 'Sterling,' and Moore's 'Byron,']

 1910 (return)
 [The 'Dialogus
 Novitiorum de Contemptu Mundi.']

 1911 (return)
 [The Life of Sir
 Charles Bell, one of our greatest physiologists, was left to be written by
 Amedee Pichot, a Frenchman; and though Sir Charles Bell's letters to his
 brother have since been published, his Life still remains to be written.
 It may also be added that the best Life of Goethe has been written by an
 Englishman, and the best Life of Frederick the Great by a Scotchman.]

 1912 (return)
 [It is not a little
 remarkable that the pious Schleiermacher should have concurred in opinion
 with Goethe as to the merits of Spinoza, though he was a man
 excommunicated by the Jews, to whom he belonged, and denounced by the
 Christians as a man little better than an atheist. "The Great Spirit of
 the world," says Schleiermacher, in his REDE UBER DIE RELIGION,
 "penetrated the holy but repudiated Spinoza; the Infinite was his
 beginning and his end; the universe his only and eternal love. He was
 filled with religion and religious feeling: and therefore is it that he
 stands alone unapproachable, the master in his art, but elevated above the
 profane world, without adherents, and without even citizenship."]

 Cousin also says of Spinoza:—"The author whom this pretended atheist
 most resembles is the unknown author of 'The Imitation of Jesus Christ.'"]

 1913 (return)
 [Preface to Southeys
 'Life of Wesley' [191864].]

 1914 (return)
 [Napoleon also read
 Milton carefully, and it has been related of him by Sir Colin Campbell,
 who resided with Napoleon at Elba, that when speaking of the Battle of
 Austerlitz, he said that a particular disposition of his artillery, which,
 in its results, had a decisive effect in winning the battle, was suggested
 to his mind by the recollection of four lines in Milton. The lines occur
 in the sixth book, and are descriptive of Satan's artifice during the war
 with Heaven.

 "In hollow cube

 Training his devilish engin'ry, impal'd

 On every side WITH SHADOWING SQUADRONS DEEP

 TO HIDE THE FRAUD."

 "The indubitable fact," says Mr. Edwards, in his book 'On Libraries,'
 "that these lines have a certain appositeness to an important manoeuvre at
 Austerlitz, gives an independent interest to the story; but it is highly
 imaginative to ascribe the victory to that manoeuvre. And for the other
 preliminaries of the tale, it is unfortunate that Napoleon had learned a
 good deal about war long before he had learned anything about Milton."]

 1915 (return)
 ['Biographia
 Literaria,' chap. i.]

 1916 (return)
 [Sir John Bowring's
 'Memoirs of Bentham,' p. 10.]

 1917 (return)
 [Notwithstanding
 recent censures of classical studies as a useless waste of time, there can
 be no doubt that they give the highest finish to intellectual culture. The
 ancient classics contain the most consummate models of literary art; and
 the greatest writers have been their most diligent students. Classical
 culture was the instrument with which Erasmus and the Reformers purified
 Europe. It distinguished the great patriots of the seventeenth century;
 and it has ever since characterised our greatest statesmen. "I know not
 how it is," says an English writer, "but their commerce with the ancients
 appears to me to produce, in those who constantly practise it, a steadying
 and composing effect upon their judgment, not of literary works only, but
 of men and events in general. They are like persons who have had a weighty
 and impressive experience; they are more truly than others under the
 empire of facts, and more independent of the language current among those
 with whom they live."]

 1918 (return)
 [Hazlitt's TABLE TALK:
 'On Thought and Action.']

 201 (return)
 [Mungo Park declared
 that he was more affected by this incident than by any other that befel
 him in the course of his travels. As he lay down to sleep on the mat
 spread for him on the floor of the hut, his benefactress called to the
 female part of the family to resume their task of spinning cotton, in
 which they continued employed far into the night. "They lightened their
 labour with songs," says the traveller, "one of which was composed
 extempore, for I was myself the subject of it; it was sung by one of the
 young women, the rest joining in a chorus. The air was sweet and
 plaintive, and the words, literally translated, were these: 'The winds
 roared, and the rains fell. The poor white man, faint and weary, came and
 sat under our tree. He has no mother to bring him milk, no wife to grind
 his corn.' Chorus—'Let us pity the white man, no mother has he!'
 Trifling as this recital may appear, to a person in my situation the
 circumstance was affecting in the highest degree. I was so oppressed by
 such unexpected kindness, that sleep fled before my eyes."]

 202 (return)
 ['Transformation, or
 Monte Beni.']

 203 (return)
 ['Portraits
 Contemporains,' iii. 519.]

 204 (return)
 [Mr. Arthur Helps, in
 one of his Essays, has wisely said: "You observe a man becoming day by day
 richer, or advancing in station, or increasing in professional reputation,
 and you set him down as a successful man in life. But if his home is an
 ill-regulated one, where no links of affection extend throughout the
 family—whose former domestics [20and he has had more of them than he
 can well remember] look back upon their sojourn with him as one unblessed
 by kind words or deeds—I contend that that man has not been
 successful. Whatever good fortune he may have in the world, it is to be
 remembered that he has always left one important fortress untaken behind
 him. That man's life does not surely read well whose benevolence has found
 no central home. It may have sent forth rays in various directions, but
 there should have been a warm focus of love—that home-nest which is
 formed round a good mans heart."—CLAIMS OF LABOUR.]

 205 (return)
 ["The red heart sends
 all its instincts up to the white brain, to be analysed, chilled,
 blanched, and so become pure reason—which is just exactly what we do
 NOT want of women as women. The current should run the other way. The
 nice, calm, cold thought, which, in women, shapes itself so rapidly that
 they hardly know it as thought, should always travel to the lips VIA the
 heart. It does so in those women whom all love and admire.... The
 brain-women never interest us like the heart-women; white roses please
 less than red."—THE PROFESSOR AT THE BREAKFAST TABLE, by Oliver
 Wendell Holmes.]

 206 (return)
 ['The War and General
 Culture,' 1871.]

 207 (return)
 ["Depend upon it, men
 set more value on the cultivated minds than on the accomplishments of
 women, which they are rarely able to appreciate. It is a common error, but
 it is an error, that literature unfits women for the everyday business of
 life. It is not so with men. You see those of the most cultivated minds
 constantly devoting their time and attention to the most homely objects.
 Literature gives women a real and proper weight in society, but then they
 must use it with discretion."—THE REV. SYDNEY SMITH.]

 208 (return)
 ['The Statesman,' pp.
 73-75.]

 209 (return)
 [Fuller, the Church
 historian, with his usual homely mother-wit, speaking of the choice of a
 wife, said briefly, "Take the daughter of a good mother."]

 2010 (return)
 [She was an
 Englishwoman—a Miss Motley. It maybe mentioned that amongst other
 distinguished Frenchmen who have married English wives, were Sismondi,
 Alfred de Vigny, and Lamartine.]

 2011 (return)
 ["Plus je roule dans
 ce monde, et plus je suis amene a penser qu'il n'y a que le bonheur
 domestique qui signifie quelque chose."—OEUVRES ET CORRESPONDENCE.]

 2012 (return)
 [De Tocqueville's
 'Memoir and Remains,' vol. i. p. 408.]

 2013 (return)
 [De Tocqueville's
 'Memoir and Remains,' vol. ii. p. 48.]

 2014 (return)
 [Colonel Hutchinson
 was an uncompromising republican, thoroughly brave, highminded, and pious.
 At the Restoration, he was discharged from Parliament, and from all
 offices of state for ever. He retired to his estate at Owthorp, near
 Nottingham, but was shortly after arrested and imprisoned in the Tower.
 From thence he was removed to Sandown Castle, near Deal, where he lay for
 eleven months, and died on September 11th, 1664. The wife petitioned for
 leave to share his prison, but was refused. When he felt himself dying,
 knowing the deep sorrow which his death would occasion to his wife, he
 left this message, which was conveyed to her: "Let her, as she is above
 other women, show herself on this occasion a good Christian, and above the
 pitch of ordinary women." Hence the wife's allusion to her husband's
 "command" in the above passage.]

 2015 (return)
 [Mrs. Lucy Hutchinson
 to her children concerning their father: 'Memoirs of the Life of Col.
 Hutchinson' [20Bohn's Ed.], pp. 29-30.]

 2016 (return)
 [On the Declaration of
 American Independence, the first John Adams, afterwards President of the
 United States, bought a copy of the 'Life and Letters of Lady Russell,'
 and presented it to his wife, "with an express intent and desire" [20as
 stated by himself], "that she should consider it a mirror in which to
 contemplate herself; for, at that time, I thought it extremely probable,
 from the daring and dangerous career I was determined to run, that she
 would one day find herself in the situation of Lady Russell, her husband
 without a head:" Speaking of his wife in connection with the fact, Mr.
 Adams added: "Like Lady Russell, she never, by word or look, discouraged
 me from running all hazards for the salvation of my country's liberties.
 She was willing to share with me, and that her children should share with
 us both, in all the dangerous consequences we had to hazard."]

 2017 (return)
 ['Memoirs of the Life
 of Sir Samuel Romily,' vol. i. p. 41.]

 2018 (return)
 [It is a singular
 circumstance that in the parish church of St. Bride, Fleet Street, there
 is a tablet on the wall with an inscription to the memory of Isaac
 Romilly, F.R.S., who died in 1759, of a broken heart, seven days after the
 decease of a beloved wife—CHAMBERS' BOOK OF DAYS, vol. ii. p. 539.]

 2019 (return)
 [Mr. Frank Buckland
 says "During the long period that Dr. Buckland was engaged in writing the
 book which I now have the honour of editing, my mother sat up night after
 night, for weeks and months consecutively, writing to my father's
 dictation; and this often till the sun's rays, shining through the
 shutters at early morn, warned the husband to cease from thinking, and the
 wife to rest her weary hand. Not only with her pen did she render material
 assistance, but her natural talent in the use of her pencil enabled her to
 give accurate illustrations and finished drawings, many of which are
 perpetuated in Dr. Buckland's works. She was also particularly clever and
 neat in mending broken fossils; and there are many specimens in the Oxford
 Museum, now exhibiting their natural forms and beauty, which were restored
 by her perseverance to shape from a mass of broken and almost comminuted
 fragments."]

 2020 (return)
 [Veitch's 'Memoirs of
 Sir William Hamilton.']

 2021 (return)
 [The following extract
 from Mr. Veitch's biography will give one an idea of the extraordinary
 labours of Lady Hamilton, to whose unfailing devotion to the service of
 her husband the world of intellect has been so much indebted: "The number
 of pages in her handwriting," says Mr. Veitch,—"filled with abstruse
 metaphysical matter, original and quoted, bristling with proportional and
 syllogistic formulae—that are still preserved, is perfectly
 marvellous. Everything that was sent to the press, and all the courses of
 lectures, were written by her, either to dictation, or from a copy. This
 work she did in the truest spirit of love and devotion. She had a power,
 moreover, of keeping her husband up to what he had to do. She contended
 wisely against a sort of energetic indolence which characterised him, and
 which, while he was always labouring, made him apt to put aside the task
 actually before him—sometimes diverted by subjects of inquiry
 suggested in the course of study on the matter in hand, sometimes
 discouraged by the difficulty of reducing to order the immense mass of
 materials he had accumulated in connection with it. Then her resolution
 and cheerful disposition sustained and refreshed him, and never more so
 than when, during the last twelve years of his life, his bodily strength
 was broken, and his spirit, though languid, yet ceased not from mental
 toil. The truth is, that Sir William's marriage, his comparatively limited
 circumstances, and the character of his wife, supplied to a nature that
 would have been contented to spend its mighty energies in work that
 brought no reward but in the doing of it, and that might never have been
 made publicly known or available, the practical force and impulse which
 enabled him to accomplish what he actually did in literature and
 philosophy. It was this influence, without doubt, which saved him from
 utter absorption in his world of rare, noble, and elevated, but
 ever-increasingly unattainable ideas. But for it, the serene sea of
 abstract thought might have held him becalmed for life; and in the absence
 of all utterance of definite knowledge of his conclusions, the world might
 have been left to an ignorant and mysterious wonder about the unprofitable
 scholar."]

 211 (return)
 ['Calcutta Review,'
 article on 'Romance and Reality of Indian Life.']

 212 (return)
 [Joseph Lancaster was
 only twenty years of age when [21in 1798: he opened his first school in a
 spare room in his father's house, which was soon filled with the destitute
 children of the neighbourhood. The room was shortly found too small for
 the numbers seeking admission, and one place after another was hired,
 until at length Lancaster had a special building erected, capable of
 accommodating a thousand pupils; outside of which was placed the following
 notice:—"All that will, may send their children here, and have them
 educated freely; and those that do not wish to have education for nothing,
 may pay for it if they please." Thus Joseph Lancaster was the precursor of
 our present system of National Education.]

 213 (return)
 [A great musician once
 said of a promising but passionless cantatrice—"She sings well, but
 she wants something, and in that something everything. If I were single, I
 would court her; I would marry her; I would maltreat her; I would break
 her heart; and in six months she would be the greatest singer in Europe!"—BLACKWOOD'S
 MAGAZINE.]

 214 (return)
 [Prescot's 'Essays,'
 art. Cervantes.]

 215 (return)
 [A cavalier, named Ruy
 de Camera, having called upon Camoens to furnish a poetical version of the
 seven penitential psalms, the poet, raising his head from his miserable
 pallet, and pointing to his faithful slave, exclaimed: "Alas! when I was a
 poet, I was young, and happy, and blest with the love of ladies; but now,
 I am a forlorn deserted wretch! See—there stands my poor Antonio,
 vainly supplicating FOURPENCE to purchase a little coals. I have not them
 to give him!" The cavalier, Sousa quaintly relates, in his 'Life of
 Camoens,' closed his heart and his purse, and quitted the room. Such were
 the grandees of Portugal!—Lord Strangford's REMARKS ON THE LIFE AND
 WRITINGS OF CAMOENS, 1824.]

 216 (return)
 [See chapter v. p. 125.]

 217 (return)
 [A Quaker called on
 Bunyan one day with "a message from the Lord," saying he had been to half
 the gaols of England, and was glad at last to have found him. To which
 Bunyan replied: "If the Lord sent thee, you would not have needed to take
 so much trouble to find me out, for He knew that I have been in Bedford
 Gaol these seven years past."]

 218 (return)
 [Prynne, besides
 standing in the pillory and having his ears cut off, was imprisoned by
 turns in the Tower, Mont Orgueil [21Jersey], Dunster Castle, Taunton
 Castle, and Pendennis Castle. He after-wards pleaded zealously for the
 Restoration, and was made Keeper of the Records by Charles II. It has been
 computed that Prynne wrote, compiled, and printed about eight quarto pages
 for every working-day of his life, from his reaching man's estate to the
 day of his death. Though his books were for the most part appropriated by
 the trunkmakers, they now command almost fabulous prices, chiefly because
 of their rarity.]

 219 (return)
 [He also projected his
 'Review' in prison—the first periodical of the kind, which pointed
 the way to the host of 'Tatlers,' 'Guardians,' and 'Spectators,' which
 followed it. The 'Review' consisted of 102 numbers, forming nine quarto
 volumes, all of which were written by De Foe himself, while engaged in
 other and various labours.]

 2110 (return)
 [A passage in the Earl
 of Carlisles Lecture on Pope—'Heaven was made for those who have
 failed in this world'—struck me very forcibly several years ago when
 I read it in a newspaper, and became a rich vein of thought, in which I
 often quarried, especially when the sentence was interpreted by the Cross,
 which was failure apparently."—LIFE AND LETTERS OF ROBERTSON [21of
 Brighton], ii. 94.]

 2111 (return)
 [

 "Not all who seem to fail, have failed indeed;

 Not all who fail have therefore worked in vain:

 For all our acts to many issues lead;

 And out of earnest purpose, pure and plain,

 Enforced by honest toil of hand or brain,

 The Lord will fashion, in His own good time,

 [21Be this the labourer's proudly-humble creed,]

 Such ends as, to His wisdom, fitliest chime

 With His vast love's eternal harmonies.

 There is no failure for the good and wise:

 What though thy seed should fall by the wayside

 And the birds snatch it;—yet the birds are fed;

 Or they may bear it far across the tide,

 To give rich harvests after thou art dead."

 POLITICS FOR THE PEOPLE, 1848.]

 2112 (return)
 ["What is it," says
 Mr. Helps, "that promotes the most and the deepest thought in the human
 race? It is not learning; it is not the conduct of business; it is not
 even the impulse of the affections. It is suffering; and that, perhaps, is
 the reason why there is so much suffering in the world. The angel who went
 down to trouble the waters and to make them healing, was not, perhaps,
 entrusted with so great a boon as the angel who benevolently inflicted
 upon the sufferers the disease from which they suffered."—BREVIA.]

 2113 (return)
 [These lines were
 written by Deckar, in a spirit of boldness equal to its piety. Hazlitt has
 or said of them, that they "ought to embalm his memory to every one who
 has a sense either of religion, or philosophy, or humanity, or true
 genius."]

 2114 (return)
 [Reboul, originally a
 baker of Nismes, was the author of many beautiful poems—amongst
 others, of the exquisite piece known in this country by its English
 translation, entitled 'The Angel and the Child.']

 2115 (return)
 ['Cornhill Magazine,'
 vol. xvi. p. 322.]

 2116 (return)
 ['Holy Living and
 Dying,' ch. ii. sect. 6.]

 2117 (return)
 [Ibid., ch. iii. sect.
 6.]

 2118 (return)
 [Gibbon's 'Decline and
 Fall of the Roman Empire,' vol. x. p. 40.]

*** END OF THE PROJECT GUTENBERG EBOOK CHARACTER ***

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/7090595535806773049_2541-cover.png
Character

Samuel Smiles

