

 [image:]

 The Project Gutenberg eBook of Nature

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: Nature

Author: Ralph Waldo Emerson

Release date: July 17, 2009 [eBook #29433]

Language: English

Credits: Produced by Ruth Hart

*** START OF THE PROJECT GUTENBERG EBOOK NATURE ***

NATURE

BY

R. W. EMERSON

A subtle chain of countless rings

The next unto the farthest brings;

The eye reads omens where it goes,

And speaks all languages the rose;

And, striving to be man, the worm

Mounts through all the spires of form.

NEW EDITION

BOSTON & CAMBRIDGE:

JAMES MUNROE AND COMPANY

M DCCC XLIX.

Entered, according to the Act of Congress, in the year 1849

By JAMES MUNROE AND COMPANY,

in the Clerk's Office of the District Court of the District of Massachusetts.

BOSTON:

THURSTON, TORRY AND COMPANY,

31 Devonshire Street.

CONTENTS

	

	INTRODUCTION

	1

	CHAPTER I.

	NATURE

	8

	CHAPTER II.

	COMMODITY

	10

	CHAPTER III.

	BEAUTY

	13

	CHAPTER IV.

	LANGUAGE

	23

	CHAPTER V.

	DISCIPLINE

	34

	CHAPTER VI.

	IDEALISM

	45

	CHAPTER VII.

	SPIRIT

	59

	CHAPTER VIII.

	PROSPECTS

	64

INTRODUCTION.

OUR age is retrospective. It builds the sepulchres of the fathers. It writes
biographies, histories, and criticism. The foregoing generations beheld God and
nature face to face; we, through their eyes. Why should not we also enjoy an
original relation to the universe? Why should not we have a poetry and
philosophy of insight and not of tradition, and a religion by revelation to us,
and not the history of theirs? Embosomed for a season in nature, whose floods of
life stream around and through us, and invite us by the powers they supply, to
action proportioned to nature, why should we grope among the dry bones of the
past, or put the living generation into masquerade out of its faded wardrobe?
The sun shines to-day also. There is more wool and flax in the fields. There are
new lands, new men, new thoughts. Let us demand our own works and laws and
worship.

Undoubtedly we have no questions to ask which are unanswerable. We must trust
the perfection of the creation so far, as to believe that whatever curiosity the
order of things has awakened in our minds, the order of things can satisfy.
Every man's condition is a solution in hieroglyphic to those inquiries he would
put. He acts it as life, before he apprehends it as truth. In like manner,
nature is already, in its forms and tendencies, describing its own design. Let
us interrogate the great apparition, that shines so peacefully around us. Let us
inquire, to what end is nature?

All science has one aim, namely, to find a theory of nature. We have theories
of races and of functions, but scarcely yet a remote approach to an idea of
creation. We are now so far from the road to truth, that religious teachers
dispute and hate each other, and speculative men are esteemed unsound and
frivolous. But to a sound judgment, the most abstract truth is the most
practical. Whenever a true theory appears, it will be its own evidence. Its test
is, that it will explain all phenomena. Now many are thought not only
unexplained but inexplicable; as language, sleep, madness, dreams, beasts, sex.

Philosophically considered, the universe is composed of Nature and the Soul.
Strictly speaking, therefore, all that is separate from us, all which Philosophy
distinguishes as the NOT ME, that is, both nature and art, all other men and my
own body, must be ranked under this name, NATURE. In enumerating the values of
nature and casting up their sum, I shall use the word in both senses;—in its
common and in its philosophical import. In inquiries so general as our present
one, the inaccuracy is not material; no confusion of thought will occur.
Nature, in the common sense, refers to essences unchanged by man; space, the
air, the river, the leaf. Art is applied to the mixture of his will with
the same things, as in a house, a canal, a statue, a picture. But his operations
taken together are so insignificant, a little chipping, baking, patching, and
washing, that in an impression so grand as that of the world on the human mind,
they do not vary the result.

NATURE.

CHAPTER I.

TO go into solitude, a man needs to retire as much from his chamber as from
society. I am not solitary whilst I read and write, though nobody is with me.
But if a man would be alone, let him look at the stars. The rays that come from
those heavenly worlds, will separate between him and what he touches. One might
think the atmosphere was made transparent with this design, to give man, in the
heavenly bodies, the perpetual presence of the sublime. Seen in the streets of
cities, how great they are! If the stars should appear one night in a thousand
years, how would men believe and adore; and preserve for many generations the
remembrance of the city of God which had been shown! But every night come out
these envoys of beauty, and light the universe with their admonishing smile.

The stars awaken a certain reverence, because though always present, they are
inaccessible; but all natural objects make a kindred impression, when the mind
is open to their influence. Nature never wears a mean appearance. Neither does
the wisest man extort her secret, and lose his curiosity by finding out all her
perfection. Nature never became a toy to a wise spirit. The flowers, the
animals, the mountains, reflected the wisdom of his best hour, as much as they
had delighted the simplicity of his childhood.

When we speak of nature in this manner, we have a distinct but most poetical
sense in the mind. We mean the integrity of impression made by manifold natural
objects. It is this which distinguishes the stick of timber of the wood-cutter,
from the tree of the poet. The charming landscape which I saw this morning, is
indubitably made up of some twenty or thirty farms. Miller owns this field,
Locke that, and Manning the woodland beyond. But none of them owns the
landscape. There is a property in the horizon which no man has but he whose eye
can integrate all the parts, that is, the poet. This is the best part of these
men's farms, yet to this their warranty-deeds give no title.

To speak truly, few adult persons can see nature. Most persons do not see the
sun. At least they have a very superficial seeing. The sun illuminates only the
eye of the man, but shines into the eye and the heart of the child. The lover of
nature is he whose inward and outward senses are still truly adjusted to each
other; who has retained the spirit of infancy even into the era of manhood. His
intercourse with heaven and earth, becomes part of his daily food. In the
presence of nature, a wild delight runs through the man, in spite of real
sorrows. Nature says,—he is my creature, and maugre all his impertinent griefs,
he shall be glad with me. Not the sun or the summer alone, but every hour and
season yields its tribute of delight; for every hour and change corresponds to
and authorizes a different state of the mind, from breathless noon to grimmest
midnight. Nature is a setting that fits equally well a comic or a mourning
piece. In good health, the air is a cordial of incredible virtue. Crossing a
bare common, in snow puddles, at twilight, under a clouded sky, without having
in my thoughts any occurrence of special good fortune, I have enjoyed a perfect
exhilaration. I am glad to the brink of fear. In the woods too, a man casts off
his years, as the snake his slough, and at what period soever of life, is always
a child. In the woods, is perpetual youth. Within these plantations of God, a
decorum and sanctity reign, a perennial festival is dressed, and the guest sees
not how he should tire of them in a thousand years. In the woods, we return to
reason and faith. There I feel that nothing can befall me in life,—no disgrace,
no calamity, (leaving me my eyes,) which nature cannot repair. Standing on the
bare ground,—my head bathed by the blithe air, and uplifted into infinite
space,—all mean egotism vanishes. I become a transparent eye-ball; I am nothing;
I see all; the currents of the Universal Being circulate through me; I am part
or particle of God. The name of the nearest friend sounds then foreign and
accidental: to be brothers, to be acquaintances,—master or servant, is then a
trifle and a disturbance. I am the lover of uncontained and immortal beauty. In
the wilderness, I find something more dear and connate than in streets or
villages. In the tranquil landscape, and especially in the distant line of the
horizon, man beholds somewhat as beautiful as his own nature.

The greatest delight which the fields and woods minister, is the suggestion
of an occult relation between man and the vegetable. I am not alone and
unacknowledged. They nod to me, and I to them. The waving of the boughs in the
storm, is new to me and old. It takes me by surprise, and yet is not unknown.
Its effect is like that of a higher thought or a better emotion coming over me,
when I deemed I was thinking justly or doing right.

Yet it is certain that the power to produce this delight, does not reside in
nature, but in man, or in a harmony of both. It is necessary to use these
pleasures with great temperance. For, nature is not always tricked in holiday
attire, but the same scene which yesterday breathed perfume and glittered as for
the frolic of the nymphs, is overspread with melancholy today. Nature always
wears the colors of the spirit. To a man laboring under calamity, the heat of
his own fire hath sadness in it. Then, there is a kind of contempt of the
landscape felt by him who has just lost by death a dear friend. The sky is less
grand as it shuts down over less worth in the population.

CHAPTER II.

COMMODITY.

WHOEVER considers the final cause of the world, will discern a multitude of
uses that result. They all admit of being thrown into one of the following
classes; Commodity; Beauty; Language; and Discipline.

Under the general name of Commodity, I rank all those advantages which our
senses owe to nature. This, of course, is a benefit which is temporary and
mediate, not ultimate, like its service to the soul. Yet although low, it is
perfect in its kind, and is the only use of nature which all men apprehend. The
misery of man appears like childish petulance, when we explore the steady and
prodigal provision that has been made for his support and delight on this green
ball which floats him through the heavens. What angels invented these splendid
ornaments, these rich conveniences, this ocean of air above, this ocean of water
beneath, this firmament of earth between? this zodiac of lights, this tent of
dropping clouds, this striped coat of climates, this fourfold year? Beasts,
fire, water, stones, and corn serve him. The field is at once his floor, his
work-yard, his play-ground, his garden, and his bed.

 "More servants wait on man

 Than he'll take notice of."—

Nature, in its ministry to man, is not only the material, but is also the
process and the result. All the parts incessantly work into each other's hands
for the profit of man. The wind sows the seed; the sun evaporates the sea; the
wind blows the vapor to the field; the ice, on the other side of the planet,
condenses rain on this; the rain feeds the plant; the plant feeds the animal;
and thus the endless circulations of the divine charity nourish man.

The useful arts are reproductions or new combinations by the wit of man, of
the same natural benefactors. He no longer waits for favoring gales, but by
means of steam, he realizes the fable of Aeolus's bag, and carries the two and
thirty winds in the boiler of his boat. To diminish friction, he paves the road
with iron bars, and, mounting a coach with a ship-load of men, animals, and
merchandise behind him, he darts through the country, from town to town, like an
eagle or a swallow through the air. By the aggregate of these aids, how is the
face of the world changed, from the era of Noah to that of Napoleon! The private
poor man hath cities, ships, canals, bridges, built for him. He goes to the
post-office, and the human race run on his errands; to the book-shop, and the
human race read and write of all that happens, for him; to the court-house, and
nations repair his wrongs. He sets his house upon the road, and the human race
go forth every morning, and shovel out the snow, and cut a path for him.

But there is no need of specifying particulars in this class of uses. The
catalogue is endless, and the examples so obvious, that I shall leave them to
the reader's reflection, with the general remark, that this mercenary benefit is
one which has respect to a farther good. A man is fed, not that he may be fed,
but that he may work.

CHAPTER III.

BEAUTY.

A NOBLER want of man is served by nature, namely, the love of Beauty.

The ancient Greeks called the world κοσμος, beauty. Such is the constitution of all
things, or such the plastic power of the human eye, that the primary forms, as
the sky, the mountain, the tree, the animal, give us a delight in and for
themselves; a pleasure arising from outline, color, motion, and grouping.
This seems partly owing to the eye itself. The eye is the best of artists. By
the mutual action of its structure and of the laws of light, perspective is
produced, which integrates every mass of objects, of what character soever, into
a well colored and shaded globe, so that where the particular objects are mean
and unaffecting, the landscape which they compose, is round and symmetrical. And
as the eye is the best composer, so light is the first of painters. There is no
object so foul that intense light will not make beautiful. And the stimulus it
affords to the sense, and a sort of infinitude which it hath, like space and
time, make all matter gay. Even the corpse has its own beauty. But besides this
general grace diffused over nature, almost all the individual forms are
agreeable to the eye, as is proved by our endless imitations of some of them, as
the acorn, the grape, the pine-cone, the wheat-ear, the egg, the wings and forms
of most birds, the lion's claw, the serpent, the butterfly, sea-shells, flames,
clouds, buds, leaves, and the forms of many trees, as the palm.

For better consideration, we may distribute the aspects of Beauty in a
threefold manner.

1. First, the simple perception of natural forms is a delight. The influence
of the forms and actions in nature, is so needful to man, that, in its lowest
functions, it seems to lie on the confines of commodity and beauty. To the body
and mind which have been cramped by noxious work or company, nature is medicinal
and restores their tone. The tradesman, the attorney comes out of the din and
craft of the street, and sees the sky and the woods, and is a man again. In
their eternal calm, he finds himself. The health of the eye seems to demand a
horizon. We are never tired, so long as we can see far enough.

But in other hours, Nature satisfies by its loveliness, and without any
mixture of corporeal benefit. I see the spectacle of morning from the hill-top
over against my house, from day-break to sun-rise, with emotions which an angel
might share. The long slender bars of cloud float like fishes in the sea of
crimson light. From the earth, as a shore, I look out into that silent sea. I
seem to partake its rapid transformations: the active enchantment reaches my
dust, and I dilate and conspire with the morning wind. How does Nature deify us
with a few and cheap elements! Give me health and a day, and I will make the
pomp of emperors ridiculous. The dawn is my Assyria; the sun-set and moon-rise
my Paphos, and unimaginable realms of faerie; broad noon shall be my England of
the senses and the understanding; the night shall be my Germany of mystic
philosophy and dreams.

Not less excellent, except for our less susceptibility in the afternoon, was
the charm, last evening, of a January sunset. The western clouds divided and
subdivided themselves into pink flakes modulated with tints of unspeakable
softness; and the air had so much life and sweetness, that it was a pain to come
within doors. What was it that nature would say? Was there no meaning in the
live repose of the valley behind the mill, and which Homer or Shakspeare could
not reform for me in words? The leafless trees become spires of flame in the
sunset, with the blue east for their back-ground, and the stars of the dead
calices of flowers, and every withered stem and stubble rimed with frost,
contribute something to the mute music.

The inhabitants of cities suppose that the country landscape is pleasant only
half the year. I please myself with the graces of the winter scenery, and
believe that we are as much touched by it as by the genial influences of summer.
To the attentive eye, each moment of the year has its own beauty, and in the
same field, it beholds, every hour, a picture which was never seen before, and
which shall never be seen again. The heavens change every moment, and reflect
their glory or gloom on the plains beneath. The state of the crop in the
surrounding farms alters the expression of the earth from week to week. The
succession of native plants in the pastures and roadsides, which makes the
silent clock by which time tells the summer hours, will make even the divisions
of the day sensible to a keen observer. The tribes of birds and insects, like
the plants punctual to their time, follow each other, and the year has room for
all. By water-courses, the variety is greater. In July, the blue pontederia or
pickerel-weed blooms in large beds in the shallow parts of our pleasant river,
and swarms with yellow butterflies in continual motion. Art cannot rival this
pomp of purple and gold. Indeed the river is a perpetual gala, and boasts each
month a new ornament.

But this beauty of Nature which is seen and felt as beauty, is the least
part. The shows of day, the dewy morning, the rainbow, mountains, orchards in
blossom, stars, moonlight, shadows in still water, and the like, if too eagerly
hunted, become shows merely, and mock us with their unreality. Go out of the
house to see the moon, and 't is mere tinsel; it will not please as when its
light shines upon your necessary journey. The beauty that shimmers in the yellow
afternoons of October, who ever could clutch it? Go forth to find it, and it is
gone: 't is only a mirage as you look from the windows of diligence.

2. The presence of a higher, namely, of the spiritual element is essential to
its perfection. The high and divine beauty which can be loved without
effeminacy, is that which is found in combination with the human will. Beauty is
the mark God sets upon virtue. Every natural action is graceful. Every heroic
act is also decent, and causes the place and the bystanders to shine. We are
taught by great actions that the universe is the property of every individual in
it. Every rational creature has all nature for his dowry and estate. It is his,
if he will. He may divest himself of it; he may creep into a corner, and
abdicate his kingdom, as most men do, but he is entitled to the world by his
constitution. In proportion to the energy of his thought and will, he takes up
the world into himself. "All those things for which men plough, build, or sail,
obey virtue;" said Sallust. "The winds and waves," said Gibbon, "are always on
the side of the ablest navigators." So are the sun and moon and all the stars of
heaven. When a noble act is done,—perchance in a scene of great natural beauty;
when Leonidas and his three hundred martyrs consume one day in dying, and the
sun and moon come each and look at them once in the steep defile of Thermopylae;
when Arnold Winkelried, in the high Alps, under the shadow of the avalanche,
gathers in his side a sheaf of Austrian spears to break the line for his
comrades; are not these heroes entitled to add the beauty of the scene to the
beauty of the deed? When the bark of Columbus nears the shore of America;—before
it, the beach lined with savages, fleeing out of all their huts of cane; the sea
behind; and the purple mountains of the Indian Archipelago around, can we
separate the man from the living picture? Does not the New World clothe his form
with her palm-groves and savannahs as fit drapery? Ever does natural beauty
steal in like air, and envelope great actions. When Sir Harry Vane was dragged
up the Tower-hill, sitting on a sled, to suffer death, as the champion of the
English laws, one of the multitude cried out to him, "You never sate on so
glorious a seat." Charles II., to intimidate the citizens of London, caused the
patriot Lord Russel to be drawn in an open coach, through the principal streets
of the city, on his way to the scaffold. "But," his biographer says, "the
multitude imagined they saw liberty and virtue sitting by his side." In private
places, among sordid objects, an act of truth or heroism seems at once to draw
to itself the sky as its temple, the sun as its candle. Nature stretcheth out
her arms to embrace man, only let his thoughts be of equal greatness. Willingly
does she follow his steps with the rose and the violet, and bend her lines of
grandeur and grace to the decoration of her darling child. Only let his thoughts
be of equal scope, and the frame will suit the picture. A virtuous man is in
unison with her works, and makes the central figure of the visible sphere.
Homer, Pindar, Socrates, Phocion, associate themselves fitly in our memory with
the geography and climate of Greece. The visible heavens and earth sympathize
with Jesus. And in common life, whosoever has seen a person of powerful
character and happy genius, will have remarked how easily he took all things
along with him,—the persons, the opinions, and the day, and nature became
ancillary to a man.

3. There is still another aspect under which the beauty of the world may be
viewed, namely, as it becomes an object of the intellect. Beside the relation of
things to virtue, they have a relation to thought. The intellect searches out
the absolute order of things as they stand in the mind of God, and without the
colors of affection. The intellectual and the active powers seem to succeed each
other, and the exclusive activity of the one, generates the exclusive activity
of the other. There is something unfriendly in each to the other, but they are
like the alternate periods of feeding and working in animals; each prepares and
will be followed by the other. Therefore does beauty, which, in relation to
actions, as we have seen, comes unsought, and comes because it is unsought,
remain for the apprehension and pursuit of the intellect; and then again, in its
turn, of the active power. Nothing divine dies. All good is eternally
reproductive. The beauty of nature reforms itself in the mind, and not for
barren contemplation, but for new creation.

All men are in some degree impressed by the face of the world; some men even
to delight. This love of beauty is Taste. Others have the same love in such
excess, that, not content with admiring, they seek to embody it in new forms.
The creation of beauty is Art.

The production of a work of art throws a light upon the mystery of humanity.
A work of art is an abstract or epitome of the world. It is the result or
expression of nature, in miniature. For, although the works of nature are
innumerable and all different, the result or the expression of them all is
similar and single. Nature is a sea of forms radically alike and even unique. A
leaf, a sun-beam, a landscape, the ocean, make an analogous impression on the
mind. What is common to them all,—that perfectness and harmony, is beauty. The
standard of beauty is the entire circuit of natural forms,—the totality of
nature; which the Italians expressed by defining beauty "il piu nell' uno."
Nothing is quite beautiful alone: nothing but is beautiful in the whole. A
single object is only so far beautiful as it suggests this universal grace. The
poet, the painter, the sculptor, the musician, the architect, seek each to
concentrate this radiance of the world on one point, and each in his several
work to satisfy the love of beauty which stimulates him to produce. Thus is Art,
a nature passed through the alembic of man. Thus in art, does nature work
through the will of a man filled with the beauty of her first works.

The world thus exists to the soul to satisfy the desire of beauty. This
element I call an ultimate end. No reason can be asked or given why the soul
seeks beauty. Beauty, in its largest and profoundest sense, is one expression
for the universe. God is the all-fair. Truth, and goodness, and beauty, are but
different faces of the same All. But beauty in nature is not ultimate. It is the
herald of inward and eternal beauty, and is not alone a solid and satisfactory
good. It must stand as a part, and not as yet the last or highest expression of
the final cause of Nature.

CHAPTER IV.

LANGUAGE.

LANGUAGE is a third use which Nature subserves to man. Nature is the vehicle,
and threefold degree.

1. Words are signs of natural facts.

2. Particular natural facts are symbols of particular spiritual facts.

3. Nature is the symbol of spirit.

1. Words are signs of natural facts. The use of natural history is to give us
aid in supernatural history: the use of the outer creation, to give us language
for the beings and changes of the inward creation. Every word which is used to
express a moral or intellectual fact, if traced to its root, is found to be
borrowed from some material appearance. Right means straight;
wrong means twisted.
Spirit primarily means wind; transgression, the crossing of
a
line; supercilious, the raising of the eyebrow. We say the
heart to express emotion, the head to denote thought; and
thought
and emotion are words borrowed from sensible things, and now appropriated
to spiritual nature. Most of the process by which this transformation is made,
is hidden from us in the remote time when language was framed; but the same
tendency may be daily observed in children. Children and savages use only nouns
or names of things, which they convert into verbs, and apply to analogous mental
acts.

2. But this origin of all words that convey a spiritual import,—so
conspicuous a fact in the history of language,—is our least debt to nature. It
is not words only that are emblematic; it is things which are emblematic. Every
natural fact is a symbol of some spiritual fact. Every appearance in nature
corresponds to some state of the mind, and that state of the mind can only be
described by presenting that natural appearance as its picture. An enraged man
is a lion, a cunning man is a fox, a firm man is a rock, a learned man is a
torch. A lamb is innocence; a snake is subtle spite; flowers express to us the
delicate affections. Light and darkness are our familiar expression for
knowledge and ignorance; and heat for love. Visible distance behind and before
us, is respectively our image of memory and hope.

Who looks upon a river in a meditative hour, and is not reminded of the flux
of all things? Throw a stone into the stream, and the circles that propagate
themselves are the beautiful type of all influence. Man is conscious of a
universal soul within or behind his individual life, wherein, as in a firmament,
the natures of Justice, Truth, Love, Freedom, arise and shine. This universal
soul, he calls Reason: it is not mine, or thine, or his, but we are its; we are
its property and men. And the blue sky in which the private earth is buried, the
sky with its eternal calm, and full of everlasting orbs, is the type of Reason.
That which, intellectually considered, we call Reason, considered in relation to
nature, we call Spirit. Spirit is the Creator. Spirit hath life in itself. And
man in all ages and countries, embodies it in his language, as the FATHER.

It is easily seen that there is nothing lucky or capricious in these
analogies, but that they are constant, and pervade nature. These are not the
dreams of a few poets, here and there, but man is an analogist, and studies
relations in all objects. He is placed in the centre of beings, and a ray of
relation passes from every other being to him. And neither can man be understood
without these objects, nor these objects without man. All the facts in natural
history taken by themselves, have no value, but are barren, like a single sex.
But marry it to human history, and it is full of life. Whole Floras, all
Linnaeus' and Buffon's volumes, are dry catalogues of facts; but the most
trivial of these facts, the habit of a plant, the organs, or work, or noise of
an insect, applied to the illustration of a fact in intellectual philosophy, or,
in any way associated to human nature, affects us in the most lively and
agreeable manner. The seed of a plant,—to what affecting analogies in the nature
of man, is that little fruit made use of, in all discourse, up to the voice of
Paul, who calls the human corpse a seed,—"It is sown a natural body; it is
raised a spiritual body." The motion of the earth round its axis, and round the
sun, makes the day, and the year. These are certain amounts of brute light and
heat. But is there no intent of an analogy between man's life and the seasons?
And do the seasons gain no grandeur or pathos from that analogy? The instincts
of the ant are very unimportant, considered as the ant's; but the moment a ray
of relation is seen to extend from it to man, and the little drudge is seen to
be a monitor, a little body with a mighty heart, then all its habits, even that
said to be recently observed, that it never sleeps, become sublime.

Because of this radical correspondence between visible things and human
thoughts, savages, who have only what is necessary, converse in figures. As we
go back in history, language becomes more picturesque, until its infancy, when
it is all poetry; or all spiritual facts are represented by natural symbols. The
same symbols are found to make the original elements of all languages. It has
moreover been observed, that the idioms of all languages approach each other in
passages of the greatest eloquence and power. And as this is the first language,
so is it the last. This immediate dependence of language upon nature, this
conversion of an outward phenomenon into a type of somewhat in human life, never
loses its power to affect us. It is this which gives that piquancy to the
conversation of a strong-natured farmer or back-woodsman, which all men relish.

A man's power to connect his thought with its proper symbol, and so to utter
it, depends on the simplicity of his character, that is, upon his love of truth,
and his desire to communicate it without loss. The corruption of man is followed
by the corruption of language. When simplicity of character and the sovereignty
of ideas is broken up by the prevalence of secondary desires, the desire of
riches, of pleasure, of power, and of praise,—and duplicity and falsehood take
place of simplicity and truth, the power over nature as an interpreter of the
will, is in a degree lost; new imagery ceases to be created, and old words are
perverted to stand for things which are not; a paper currency is employed, when
there is no bullion in the vaults. In due time, the fraud is manifest, and words
lose all power to stimulate the understanding or the affections. Hundreds of
writers may be found in every long-civilized nation, who for a short time
believe, and make others believe, that they see and utter truths, who do not of
themselves clothe one thought in its natural garment, but who feed unconsciously
on the language created by the primary writers of the country, those, namely,
who hold primarily on nature.

But wise men pierce this rotten diction and fasten words again to visible
things; so that picturesque language is at once a commanding certificate that he
who employs it, is a man in alliance with truth and God. The moment our
discourse rises above the ground line of familiar facts, and is inflamed with
passion or exalted by thought, it clothes itself in images. A man conversing in
earnest, if he watch his intellectual processes, will find that a material
image, more or less luminous, arises in his mind, cotemporaneous with every
thought, which furnishes the vestment of the thought. Hence, good writing and
brilliant discourse are perpetual allegories. This imagery is spontaneous. It is
the blending of experience with the present action of the mind. It is proper
creation. It is the working of the Original Cause through the instruments he has
already made.

These facts may suggest the advantage which the country-life possesses for a
powerful mind, over the artificial and curtailed life of cities. We know more
from nature than we can at will communicate. Its light flows into the mind
evermore, and we forget its presence. The poet, the orator, bred in the woods,
whose senses have been nourished by their fair and appeasing changes, year after
year, without design and without heed,—shall not lose their lesson altogether,
in the roar of cities or the broil of politics. Long hereafter, amidst agitation
and terror in national councils,—in the hour of revolution,—these solemn images
shall reappear in their morning lustre, as fit symbols and words of the thoughts
which the passing events shall awaken. At the call of a noble sentiment, again
the woods wave, the pines murmur, the river rolls and shines, and the cattle low
upon the mountains, as he saw and heard them in his infancy. And with these
forms, the spells of persuasion, the keys of power are put into his hands.

3. We are thus assisted by natural objects in the expression of particular
meanings. But how great a language to convey such pepper-corn informations! Did
it need such noble races of creatures, this profusion of forms, this host of
orbs in heaven, to furnish man with the dictionary and grammar of his municipal
speech? Whilst we use this grand cipher to expedite the affairs of our pot and
kettle, we feel that we have not yet put it to its use, neither are able. We are
like travellers using the cinders of a volcano to roast their eggs. Whilst we
see that it always stands ready to clothe what we would say, we cannot avoid the
question, whether the characters are not significant of themselves. Have
mountains, and waves, and skies, no significance but what we consciously give
them, when we employ them as emblems of our thoughts? The world is emblematic.
Parts of speech are metaphors, because the whole of nature is a metaphor of the
human mind. The laws of moral nature answer to those of matter as face to face
in a glass. "The visible world and the relation of its parts, is the dial plate
of the invisible." The axioms of physics translate the laws of ethics. Thus,
"the whole is greater than its part;" "reaction is equal to action;" "the
smallest weight may be made to lift the greatest, the difference of weight being
compensated by time;" and many the like propositions, which have an ethical as
well as physical sense. These propositions have a much more extensive and
universal sense when applied to human life, than when confined to technical use.

In like manner, the memorable words of history, and the proverbs of nations,
consist usually of a natural fact, selected as a picture or parable of a moral
truth. Thus; A rolling stone gathers no moss; A bird in the hand is worth two in
the bush; A cripple in the right way, will beat a racer in the wrong; Make hay
while the sun shines; 'T is hard to carry a full cup even; Vinegar is the son of
wine; The last ounce broke the camel's back; Long-lived trees make roots
first;—and the like. In their primary sense these are trivial facts, but we
repeat them for the value of their analogical import. What is true of proverbs,
is true of all fables, parables, and allegories.

This relation between the mind and matter is not fancied by some poet, but
stands in the will of God, and so is free to be known by all men. It appears to
men, or it does not appear. When in fortunate hours we ponder this miracle, the
wise man doubts, if, at all other times, he is not blind and deaf;

 —"Can these things be,

 And overcome us like a summer's cloud,

 Without our special wonder?"

for the universe becomes transparent, and the light of higher laws than its
own, shines through it. It is the standing problem which has exercised the
wonder and the study of every fine genius since the world began; from the era of
the Egyptians and the Brahmins, to that of Pythagoras, of Plato, of Bacon, of
Leibnitz, of Swedenborg. There sits the Sphinx at the road-side, and from age to
age, as each prophet comes by, he tries his fortune at reading her riddle. There
seems to be a necessity in spirit to manifest itself in material forms; and day
and night, river and storm, beast and bird, acid and alkali, preexist in
necessary Ideas in the mind of God, and are what they are by virtue of preceding
affections, in the world of spirit. A Fact is the end or last issue of spirit.
The visible creation is the terminus or the circumference of the invisible
world. "Material objects," said a French philosopher, "are necessarily kinds of
scoriae
of the substantial thoughts of the Creator, which must always preserve an exact
relation to their first origin; in other words, visible nature must have a
spiritual and moral side."

This doctrine is abstruse, and though the images of "garment," "scoriae,"
"mirror," &c., may stimulate the fancy, we must summon the aid of subtler and
more vital expositors to make it plain. "Every scripture is to be interpreted by
the same spirit which gave it forth,"—is the fundamental law of criticism. A
life in harmony with nature, the love of truth and of virtue, will purge the
eyes to understand her text. By degrees we may come to know the primitive sense
of the permanent objects of nature, so that the world shall be to us an open
book, and every form significant of its hidden life and final cause.

A new interest surprises us, whilst, under the view now suggested, we
contemplate the fearful extent and multitude of objects; since "every object
rightly seen, unlocks a new faculty of the soul." That which was unconscious
truth, becomes, when interpreted and defined in an object, a part of the domain
of knowledge,—a new weapon in the magazine of power.

CHAPTER V.

DISCIPLINE.

IN view of the significance of nature, we arrive at once at a new fact, that
nature is a discipline. This use of the world includes the preceding uses, as
parts of itself.

Space, time, society, labor, climate, food, locomotion, the animals, the
mechanical forces, give us sincerest lessons, day by day, whose meaning is
unlimited. They educate both the Understanding and the Reason. Every property of
matter is a school for the understanding,—its solidity or resistance, its
inertia, its extension, its figure, its divisibility. The understanding adds,
divides, combines, measures, and finds nutriment and room for its activity in
this worthy scene. Meantime, Reason transfers all these lessons into its own
world of thought, by perceiving the analogy that marries Matter and Mind.

1. Nature is a discipline of the understanding in intellectual truths. Our
dealing with sensible objects is a constant exercise in the necessary lessons of
difference, of likeness, of order, of being and seeming, of progressive
arrangement; of ascent from particular to general; of combination to one end of
manifold forces. Proportioned to the importance of the organ to be formed, is
the extreme care with which its tuition is provided,—a care pretermitted in no
single case. What tedious training, day after day, year after year, never
ending, to form the common sense; what continual reproduction of annoyances,
inconveniences, dilemmas; what rejoicing over us of little men; what disputing
of prices, what reckonings of interest,—and all to form the Hand of the mind;—to
instruct us that "good thoughts are no better than good dreams, unless they be
executed!"

The same good office is performed by Property and its filial systems of debt
and credit. Debt, grinding debt, whose iron face the widow, the orphan, and the
sons of genius fear and hate;—debt, which consumes so much time, which so
cripples and disheartens a great spirit with cares that seem so base, is a
preceptor whose lessons cannot be forgone, and is needed most by those who
suffer from it most. Moreover, property, which has been well compared to
snow,—"if it fall level to-day, it will be blown into drifts to-morrow,"—is the
surface action of internal machinery, like the index on the face of a clock.
Whilst now it is the gymnastics of the understanding, it is hiving in the
foresight of the spirit, experience in profounder laws.

The whole character and fortune of the individual are affected by the least
inequalities in the culture of the understanding; for example, in the perception
of differences. Therefore is Space, and therefore Time, that man may know that
things are not huddled and lumped, but sundered and individual. A bell and a
plough have each their use, and neither can do the office of the other. Water is
good to drink, coal to burn, wool to wear; but wool cannot be drunk, nor water
spun, nor coal eaten. The wise man shows his wisdom in separation, in gradation,
and his scale of creatures and of merits is as wide as nature. The foolish have
no range in their scale, but suppose every man is as every other man. What is
not good they call the worst, and what is not hateful, they call the best.

In like manner, what good heed, nature forms in us! She pardons no mistakes.
Her yea is yea, and her nay, nay.

The first steps in Agriculture, Astronomy, Zoölogy, (those first steps which the farmer, the hunter,
and the sailor take,) teach that nature's dice are always loaded; that in her
heaps and rubbish are concealed sure and useful results.

How calmly and genially the mind apprehends one after another the laws of
physics! What noble emotions dilate the mortal as he enters into the counsels of
the creation, and feels by knowledge the privilege to BE! His insight refines
him. The beauty of nature shines in his own breast. Man is greater that he can
see this, and the universe less, because Time and Space relations vanish as laws
are known.

Here again we are impressed and even daunted by the immense Universe to be
explored. "What we know, is a point to what we do not know." Open any recent
journal of science, and weigh the problems suggested concerning Light, Heat,
Electricity, Magnetism, Physiology, Geology, and judge whether the interest of
natural science is likely to be soon exhausted.

Passing by many particulars of the discipline of nature, we must not omit to
specify two.

The exercise of the Will or the lesson of power is taught in every event.
From the child's successive possession of his several senses up to the hour when
he saith, "Thy will be done!" he is learning the secret, that he can reduce
under his will, not only particular events, but great classes, nay the whole
series of events, and so conform all facts to his character. Nature is
thoroughly mediate. It is made to serve. It receives the dominion of man as
meekly as the ass on which the Saviour rode. It offers all its kingdoms to man
as the raw material which he may mould into what is useful. Man is never weary
of working it up. He forges the subtile and delicate air into wise and melodious
words, and gives them wing as angels of persuasion and command. One after
another, his victorious thought comes up with and reduces all things, until the
world becomes, at last, only a realized will,—the double of the man.

2. Sensible objects conform to the premonitions of Reason and reflect the
conscience. All things are moral; and in their boundless changes have an
unceasing reference to spiritual nature. Therefore is nature glorious with form,
color, and motion, that every globe in the remotest heaven; every chemical
change from the rudest crystal up to the laws of life; every change of
vegetation from the first principle of growth in the eye of a leaf, to the
tropical forest and antediluvian coal-mine; every animal function from the
sponge up to Hercules, shall hint or thunder to man the laws of right and wrong,
and echo the Ten Commandments. Therefore is nature ever the ally of Religion:
lends all her pomp and riches to the religious sentiment. Prophet and priest,
David, Isaiah, Jesus, have drawn deeply from this source. This ethical character
so penetrates the bone and marrow of nature, as to seem the end for which it was
made. Whatever private purpose is answered by any member or part, this is its
public and universal function, and is never omitted. Nothing in nature is
exhausted in its first use. When a thing has served an end to the uttermost, it
is wholly new for an ulterior service. In God, every end is converted into a new
means. Thus the use of commodity, regarded by itself, is mean and squalid. But
it is to the mind an education in the doctrine of Use, namely, that a thing is
good only so far as it serves; that a conspiring of parts and efforts to the
production of an end, is essential to any being. The first and gross
manifestation of this truth, is our inevitable and hated training in values and
wants, in corn and meat.

It has already been illustrated, that every natural process is a version of a
moral sentence. The moral law lies at the centre of nature and radiates to the
circumference. It is the pith and marrow of every substance, every relation, and
every process. All things with which we deal, preach to us. What is a farm but a
mute gospel? The chaff and the wheat, weeds and plants, blight, rain, insects,
sun,—it is a sacred emblem from the first furrow of spring to the last stack
which the snow of winter overtakes in the fields. But the sailor, the shepherd,
the miner, the merchant, in their several resorts, have each an experience
precisely parallel, and leading to the same conclusion: because all
organizations are radically alike. Nor can it be doubted that this moral
sentiment which thus scents the air, grows in the grain, and impregnates the
waters of the world, is caught by man and sinks into his soul. The moral
influence of nature upon every individual is that amount of truth which it
illustrates to him. Who can estimate this? Who can guess how much firmness the
sea-beaten rock has taught the fisherman? how much tranquillity has been
reflected to man from the azure sky, over whose unspotted deeps the winds
forevermore drive flocks of stormy clouds, and leave no wrinkle or stain? how
much industry and providence and affection we have caught from the pantomime of
brutes? What a searching preacher of self-command is the varying phenomenon of
Health!

Herein is especially apprehended the unity of Nature,—the unity in
variety,—which meets us everywhere. All the endless variety of things make an
identical impression. Xenophanes complained in his old age, that, look where he
would, all things hastened back to Unity. He was weary of seeing the same entity
in the tedious variety of forms. The fable of Proteus has a cordial truth. A
leaf, a drop, a crystal, a moment of time is related to the whole, and partakes
of the perfection of the whole. Each particle is a microcosm, and faithfully
renders the likeness of the world.

Not only resemblances exist in things whose analogy is obvious, as when we
detect the type of the human hand in the flipper of the fossil saurus, but also
in objects wherein there is great superficial unlikeness. Thus architecture is
called "frozen music," by De Stael and Goethe. Vitruvius thought an architect
should be a musician. "A Gothic church," said Coleridge, "is a petrified
religion." Michael Angelo maintained, that, to an architect, a knowledge of
anatomy is essential. In Haydn's oratorios, the notes present to the imagination
not only motions, as, of the snake, the stag, and the elephant, but colors also;
as the green grass. The law of harmonic sounds reappears in the harmonic colors.
The granite is differenced in its laws only by the more or less of heat, from
the river that wears it away. The river, as it flows, resembles the air that
flows over it; the air resembles the light which traverses it with more subtile
currents; the light resembles the heat which rides with it through Space. Each
creature is only a modification of the other; the likeness in them is more than
the difference, and their radical law is one and the same. A rule of one art, or
a law of one organization, holds true throughout nature. So intimate is this
Unity, that, it is easily seen, it lies under the undermost garment of nature,
and betrays its source in Universal Spirit. For, it pervades Thought also. Every
universal truth which we express in words, implies or supposes every other
truth. Omne verum vero consonat. It is like a great circle on a sphere,
comprising all possible circles; which, however, may be drawn, and comprise it,
in like manner. Every such truth is the absolute Ens seen from one side. But it
has innumerable sides.

The central Unity is still more conspicuous in actions. Words are finite
organs of the infinite mind. They cannot cover the dimensions of what is in
truth. They break, chop, and impoverish it. An action is the perfection and
publication of thought. A right action seems to fill the eye, and to be related
to all nature. "The wise man, in doing one thing, does all; or, in the one thing
he does rightly, he sees the likeness of all which is done rightly."

Words and actions are not the attributes of brute nature. They introduce us
to the human form, of which all other organizations appear to be degradations.
When this appears among so many that surround it, the spirit prefers it to all
others. It says, 'From such as this, have I drawn joy and knowledge; in such as
this, have I found and beheld myself; I will speak to it; it can speak again; it
can yield me thought already formed and alive.' In fact, the eye,—the mind,—is
always accompanied by these forms, male and female; and these are incomparably
the richest informations of the power and order that lie at the heart of things.
Unfortunately, every one of them bears the marks as of some injury; is marred
and superficially defective. Nevertheless, far different from the deaf and dumb
nature around them, these all rest like fountain-pipes on the unfathomed sea of
thought and virtue whereto they alone, of all organizations, are the entrances.

It were a pleasant inquiry to follow into detail their ministry to our
education, but where would it stop? We are associated in adolescent and adult
life with some friends, who, like skies and waters, are coextensive with our
idea; who, answering each to a certain affection of the soul, satisfy our desire
on that side; whom we lack power to put at such focal distance from us, that we
can mend or even analyze them. We cannot choose but love them. When much
intercourse with a friend has supplied us with a standard of excellence, and has
increased our respect for the resources of God who thus sends a real person to
outgo our ideal; when he has, moreover, become an object of thought, and, whilst
his character retains all its unconscious effect, is converted in the mind into
solid and sweet wisdom,—it is a sign to us that his office is closing, and he is
commonly withdrawn from our sight in a short time.

CHAPTER VI.

IDEALISM.

THUS is the unspeakable but intelligible and practicable meaning of the world
conveyed to man, the immortal pupil, in every object of sense. To this one end
of Discipline, all parts of nature conspire.

A noble doubt perpetually suggests itself, whether this end be not the Final
Cause of the Universe; and whether nature outwardly exists. It is a sufficient
account of that Appearance we call the World, that God will teach a human mind,
and so makes it the receiver of a certain number of congruent sensations, which
we call sun and moon, man and woman, house and trade. In my utter impotence to
test the authenticity of the report of my senses, to know whether the
impressions they make on me correspond with outlying objects, what difference
does it make, whether Orion is up there in heaven, or some god paints the image
in the firmament of the soul? The relations of parts and the end of the whole
remaining the same, what is the difference, whether land and sea interact, and
worlds revolve and intermingle without number or end,—deep yawning under deep,
and galaxy balancing galaxy, throughout absolute space,—or, whether, without
relations of time and space, the same appearances are inscribed in the constant
faith of man? Whether nature enjoy a substantial existence without, or is only
in the apocalypse of the mind, it is alike useful and alike venerable to me. Be
it what it may, it is ideal to me, so long as I cannot try the accuracy of my
senses.

The frivolous make themselves merry with the Ideal theory, if its
consequences were burlesque; as if it affected the stability of nature. It
surely does not. God never jests with us, and will not compromise the end of
nature, by permitting any inconsequence in its procession. Any distrust of the
permanence of laws, would paralyze the faculties of man. Their permanence is
sacredly respected, and his faith therein is perfect. The wheels and springs of
man are all set to the hypothesis of the permanence of nature. We are not built
like a ship to be tossed, but like a house to stand. It is a natural consequence
of this structure, that, so long as the active powers predominate over the
reflective, we resist with indignation any hint that nature is more short-lived
or mutable than spirit. The broker, the wheelwright, the carpenter, the
toll-man, are much displeased at the intimation.

But whilst we acquiesce entirely in the permanence of natural laws, the
question of the absolute existence of nature still remains open. It is the
uniform effect of culture on the human mind, not to shake our faith in the
stability of particular phenomena, as of heat, water, azote; but to lead us to
regard nature as a phenomenon, not a substance; to attribute necessary existence
to spirit; to esteem nature as an accident and an effect.

To the senses and the unrenewed understanding, belongs a sort of instinctive
belief in the absolute existence of nature. In their view, man and nature are
indissolubly joined. Things are ultimates, and they never look beyond their
sphere. The presence of Reason mars this faith. The first effort of thought
tends to relax this despotism of the senses, which binds us to nature as if we
were a part of it, and shows us nature aloof, and, as it were, afloat. Until
this higher agency intervened, the animal eye sees, with wonderful accuracy,
sharp outlines and colored surfaces. When the eye of Reason opens, to outline
and surface are at once added, grace and expression. These proceed from
imagination and affection, and abate somewhat of the angular distinctness of
objects. If the Reason be stimulated to more earnest vision, outlines and
surfaces become transparent, and are no longer seen; causes and spirits are seen
through them. The best moments of life are these delicious awakenings of the
higher powers, and the reverential withdrawing of nature before its God.

Let us proceed to indicate the effects of culture. 1. Our first institution
in the Ideal philosophy is a hint from nature herself.

Nature is made to conspire with spirit to emancipate us. Certain mechanical
changes, a small alteration in our local position apprizes us of a dualism. We
are strangely affected by seeing the shore from a moving ship, from a balloon,
or through the tints of an unusual sky. The least change in our point of view,
gives the whole world a pictorial air. A man who seldom rides, needs only to get
into a coach and traverse his own town, to turn the street into a puppet-show.
The men, the women,—talking, running, bartering, fighting,—the earnest mechanic,
the lounger, the beggar, the boys, the dogs, are unrealized at once, or, at
least, wholly detached from all relation to the observer, and seen as apparent,
not substantial beings. What new thoughts are suggested by seeing a face of
country quite familiar, in the rapid movement of the rail-road car! Nay, the
most wonted objects, (make a very slight change in the point of vision,) please
us most. In a camera obscura, the butcher's cart, and the figure of one of our
own family amuse us. So a portrait of a well-known face gratifies us. Turn the
eyes upside down, by looking at the landscape through your legs, and how
agreeable is the picture, though you have seen it any time these twenty years!

In these cases, by mechanical means, is suggested the difference between the
observer and the spectacle,—between man and nature. Hence arises a pleasure
mixed with awe; I may say, a low degree of the sublime is felt from the fact,
probably, that man is hereby apprized, that, whilst the world is a spectacle,
something in himself is stable.

2. In a higher manner, the poet communicates the same pleasure. By a few
strokes he delineates, as on air, the sun, the mountain, the camp, the city, the
hero, the maiden, not different from what we know them, but only lifted from the
ground and afloat before the eye. He unfixes the land and the sea, makes them
revolve around the axis of his primary thought, and disposes them anew.
Possessed himself by a heroic passion, he uses matter as symbols of it. The
sensual man conforms thoughts to things; the poet conforms things to his
thoughts. The one esteems nature as rooted and fast; the other, as fluid, and
impresses his being thereon. To him, the refractory world is ductile and
flexible; he invests dust and stones with humanity, and makes them the words of
the Reason. The Imagination may be defined to be, the use which the Reason makes
of the material world. Shakspeare possesses the power of subordinating nature
for the purposes of expression, beyond all poets. His imperial muse tosses the
creation like a bauble from hand to hand, and uses it to embody any caprice of
thought that is upper-most in his mind. The remotest spaces of nature are
visited, and the farthest sundered things are brought together, by a subtle
spiritual connection. We are made aware that magnitude of material things is
relative, and all objects shrink and expand to serve the passion of the poet.
Thus, in his sonnets, the lays of birds, the scents and dyes of flowers, he
finds to be the
shadow of his beloved; time, which keeps her from him, is his chest;
the suspicion she has awakened, is her ornament;

 The ornament of beauty is Suspect,

 A crow which flies in heaven's sweetest air.

His passion is not the fruit of chance; it swells, as he speaks, to a city,
or a state.

 No, it was builded far from accident;

 It suffers not in smiling pomp, nor falls

 Under the brow of thralling discontent;

 It fears not policy, that heretic,

 That works on leases of short numbered hours,

 But all alone stands hugely politic.

In the strength of his constancy, the Pyramids seem to him recent and
transitory. The freshness of youth and love dazzles him with its resemblance to
morning.

 Take those lips away

 Which so sweetly were forsworn;

 And those eyes,—the break of day,

 Lights that do mislead the morn.

The wild beauty of this hyperbole, I may say, in passing, it would not be
easy to match in literature.

This transfiguration which all material objects undergo through the passion
of the poet,—this power which he exerts to dwarf the great, to magnify the
small,—might be illustrated by a thousand examples from his Plays. I have before
me the Tempest, and will cite only these few lines.

 ARIEL. The strong based promontory

 Have I made shake, and by the spurs plucked up

 The pine and cedar.

Prospero calls for music to soothe the frantic Alonzo, and his companions;

 A solemn air, and the best comforter

 To an unsettled fancy, cure thy brains

 Now useless, boiled within thy skull.

Again;

 The charm dissolves
apace,

 And, as the morning steals upon the night,

 Melting the darkness, so their rising senses

 Begin to chase the ignorant fumes that mantle

 Their clearer reason.

 Their understanding

 Begins to swell: and the approaching tide

 Will shortly fill the reasonable shores

 That now lie foul and muddy.

The perception of real affinities between events, (that is to say, of
ideal
affinities, for those only are real,) enables the poet thus to make free with
the most imposing forms and phenomena of the world, and to assert the
predominance of the soul.

3. Whilst thus the poet animates nature with his own thoughts, he differs
from the philosopher only herein, that the one proposes Beauty as his main end;
the other Truth. But the philosopher, not less than the poet, postpones the
apparent order and relations of things to the empire of thought. "The problem of
philosophy," according to Plato, "is, for all that exists conditionally, to find
a ground unconditioned and absolute." It proceeds on the faith that a law
determines all phenomena, which being known, the phenomena can be predicted.
That law, when in the mind, is an idea. Its beauty is infinite. The true
philosopher and the true poet are one, and a beauty, which is truth, and a
truth, which is beauty, is the aim of both. Is not the charm of one of Plato's
or Aristotle's definitions, strictly like that of the Antigone of Sophocles? It
is, in both cases, that a spiritual life has been imparted to nature; that the
solid seeming block of matter has been pervaded and dissolved by a thought; that
this feeble human being has penetrated the vast masses of nature with an
informing soul, and recognised itself in their harmony, that is, seized their
law. In physics, when this is attained, the memory disburthens itself of its
cumbrous catalogues of particulars, and carries centuries of observation in a
single formula.

Thus even in physics, the material is degraded before the spiritual. The
astronomer, the geometer, rely on their irrefragable analysis, and disdain the
results of observation. The sublime remark of Euler on his law of arches, "This
will be found contrary to all experience, yet is true;" had already transferred
nature into the mind, and left matter like an outcast corpse.

4. Intellectual science has been observed to beget invariably a doubt of the
existence of matter. Turgot said, "He that has never doubted the existence of
matter, may be assured he has no aptitude for metaphysical inquiries." It
fastens the attention upon immortal necessary uncreated natures, that is, upon
Ideas; and in their presence, we feel that the outward circumstance is a dream
and a shade. Whilst we wait in this Olympus of gods, we think of nature as an
appendix to the soul. We ascend into their region, and know that these are the
thoughts of the Supreme Being. "These are they who were set up from everlasting,
from the beginning, or ever the earth was. When he prepared the heavens, they
were there; when he established the clouds above, when he strengthened the
fountains of the deep. Then they were by him, as one brought up with him. Of
them took he counsel."

Their influence is proportionate. As objects of science, they are accessible
to few men. Yet all men are capable of being raised by piety or by passion, into
their region. And no man touches these divine natures, without becoming, in some
degree, himself divine. Like a new soul, they renew the body. We become
physically nimble and lightsome; we tread on air; life is no longer irksome, and
we think it will never be so. No man fears age or misfortune or death, in their
serene company, for he is transported out of the district of change. Whilst we
behold unveiled the nature of Justice and Truth, we learn the difference between
the absolute and the conditional or relative. We apprehend the absolute. As it
were, for the first time, we exist. We become immortal, for we learn that
time and space are relations of matter; that, with a perception of truth, or a
virtuous will, they have no affinity.

5. Finally, religion and ethics, which may be fitly called,—the practice of
ideas, or the introduction of ideas into life,—have an analogous effect with all
lower culture, in degrading nature and suggesting its dependence on spirit.
Ethics and religion differ herein; that the one is the system of human duties
commencing from man; the other, from God. Religion includes the personality of
God; Ethics does not. They are one to our present design. They both put nature
under foot. The first and last lesson of religion is, "The things that are seen,
are temporal; the things that are unseen, are eternal." It puts an affront upon
nature. It does that for the unschooled, which philosophy does for Berkeley and
Viasa. The uniform language that may be heard in the churches of the most
ignorant sects, is,—"Contemn the unsubstantial shows of the world; they are
vanities, dreams, shadows, unrealities; seek the realities of religion." The
devotee flouts nature. Some theosophists have arrived at a certain hostility and
indignation towards matter, as the Manichean and Plotinus. They distrusted in
themselves any looking back to these flesh-pots of Egypt. Plotinus was ashamed
of his body. In short, they might all say of matter, what Michael Angelo said of
external beauty, "it is the frail and weary weed, in which God dresses the soul,
which he has called into time."

It appears that motion, poetry, physical and intellectual science, and
religion, all tend to affect our convictions of the reality of the external
world. But I own there is something ungrateful in expanding too curiously the
particulars of the general proposition, that all culture tends to imbue us with
idealism. I have no hostility to nature, but a child's love to it. I expand and
live in the warm day like corn and melons. Let us speak her fair. I do not wish
to fling stones at my beautiful mother, nor soil my gentle nest. I only wish to
indicate the true position of nature in regard to man, wherein to establish man,
all right education tends; as the ground which to attain is the object of human
life, that is, of man's connection with nature. Culture inverts the vulgar views
of nature, and brings the mind to call that apparent, which it uses to call
real, and that real, which it uses to call visionary. Children, it is true,
believe in the external world. The belief that it appears only, is an
afterthought, but with culture, this faith will as surely arise on the mind as
did the first.

The advantage of the ideal theory over the popular faith, is this, that it
presents the world in precisely that view which is most desirable to the mind.
It is, in fact, the view which Reason, both speculative and practical, that is,
philosophy and virtue, take. For, seen in the light of thought, the world always
is phenomenal; and virtue subordinates it to the mind. Idealism sees the world
in God. It beholds the whole circle of persons and things, of actions and
events, of country and religion, not as painfully accumulated, atom after atom,
act after act, in an aged creeping Past, but as one vast picture, which God
paints on the instant eternity, for the contemplation of the soul. Therefore the
soul holds itself off from a too trivial and microscopic study of the universal
tablet. It respects the end too much, to immerse itself in the means. It sees
something more important in Christianity, than the scandals of ecclesiastical
history, or the niceties of criticism; and, very incurious concerning persons or
miracles, and not at all disturbed by chasms of historical evidence, it accepts
from God the phenomenon, as it finds it, as the pure and awful form of religion
in the world. It is not hot and passionate at the appearance of what it calls
its own good or bad fortune, at the union or opposition of other persons. No man
is its enemy. It accepts whatsoever befalls, as part of its lesson. It is a
watcher more than a doer, and it is a doer, only that it may the better watch.

CHAPTER VII.

SPIRIT.

IT is essential to a true theory of nature and of man, that it should contain
somewhat progressive. Uses that are exhausted or that may be, and facts that end
in the statement, cannot be all that is true of this brave lodging wherein man
is harbored, and wherein all his faculties find appropriate and endless
exercise. And all the uses of nature admit of being summed in one, which yields
the activity of man an infinite scope. Through all its kingdoms, to the suburbs
and outskirts of things, it is faithful to the cause whence it had its origin.
It always speaks of Spirit. It suggests the absolute. It is a perpetual effect.
It is a great shadow pointing always to the sun behind us.

The aspect of nature is devout. Like the figure of Jesus, she stands with
bended head, and hands folded upon the breast. The happiest man is he who learns
from nature the lesson of worship.

Of that ineffable essence which we call Spirit, he that thinks most, will say
least. We can foresee God in the coarse, and, as it were, distant phenomena of
matter; but when we try to define and describe himself, both language and
thought desert us, and we are as helpless as fools and savages. That essence
refuses to be recorded in propositions, but when man has worshipped him
intellectually, the noblest ministry of nature is to stand as the apparition of
God. It is the organ through which the universal spirit speaks to the
individual, and strives to lead back the individual to it.

When we consider Spirit, we see that the views already presented do not
include the whole circumference of man. We must add some related thoughts.

Three problems are put by nature to the mind; What is matter? Whence is it?
and Whereto? The first of these questions only, the ideal theory answers.
Idealism saith: matter is a phenomenon, not a substance. Idealism acquaints us
with the total disparity between the evidence of our own being, and the evidence
of the world's being. The one is perfect; the other, incapable of any assurance;
the mind is a part of the nature of things; the world is a divine dream, from
which we may presently awake to the glories and certainties of day. Idealism is
a hypothesis to account for nature by other principles than those of carpentry
and chemistry. Yet, if it only deny the existence of matter, it does not satisfy
the demands of the spirit. It leaves God out of me. It leaves me in the splendid
labyrinth of my perceptions, to wander without end. Then the heart resists it,
because it balks the affections in denying substantive being to men and women.
Nature is so pervaded with human life, that there is something of humanity in
all, and in every particular. But this theory makes nature foreign to me, and
does not account for that consanguinity which we acknowledge to it.

Let it stand, then, in the present state of our knowledge, merely as a useful
introductory hypothesis, serving to apprize us of the eternal distinction
between the soul and the world.

But when, following the invisible steps of thought, we come to inquire,
Whence is matter? and Whereto? many truths arise to us out of the recesses of
consciousness. We learn that the highest is present to the soul of man, that the
dread universal essence, which is not wisdom, or love, or beauty, or power, but
all in one, and each entirely, is that for which all things exist, and that by
which they are; that spirit creates; that behind nature, throughout nature,
spirit is present; one and not compound, it does not act upon us from without,
that is, in space and time, but spiritually, or through ourselves: therefore,
that spirit, that is, the Supreme Being, does not build up nature around us, but
puts it forth through us, as the life of the tree puts forth new branches and
leaves through the pores of the old. As a plant upon the earth, so a man rests
upon the bosom of God; he is nourished by unfailing fountains, and draws, at his
need, inexhaustible power. Who can set bounds to the possibilities of man? Once
inhale the upper air, being admitted to behold the absolute natures of justice
and truth, and we learn that man has access to the entire mind of the Creator,
is himself the creator in the finite. This view, which admonishes me where the
sources of wisdom and power lie, and points to virtue as to

 "The golden key

 Which opes the palace of eternity,"

carries upon its face the highest certificate of truth, because it animates
me to create my own world through the purification of my soul.

The world proceeds from the same spirit as the body of man. It is a remoter
and inferior incarnation of God, a projection of God in the unconscious. But it
differs from the body in one important respect. It is not, like that, now
subjected to the human will. Its serene order is inviolable by us. It is,
therefore, to us, the present expositor of the divine mind. It is a fixed point
whereby we may measure our departure. As we degenerate, the contrast between us
and our house is more evident. We are as much strangers in nature, as we are
aliens from God. We do not understand the notes of birds. The fox and the deer
run away from us; the bear and tiger rend us. We do not know the uses of more
than a few plants, as corn and the apple, the potato and the vine. Is not the
landscape, every glimpse of which hath a grandeur, a face of him? Yet this may
show us what discord is between man and nature, for you cannot freely admire a
noble landscape, if laborers are digging in the field hard by. The poet finds
something ridiculous in his delight, until he is out of the sight of men.

CHAPTER VIII.

PROSPECTS.

IN inquiries respecting the laws of the world and the frame of things, the
highest reason is always the truest. That which seems faintly possible—it is so
refined, is often faint and dim because it is deepest seated in the mind among
the eternal verities. Empirical science is apt to cloud the sight, and, by the
very knowledge of functions and processes, to bereave the student of the manly
contemplation of the whole. The savant becomes unpoetic. But the best read
naturalist who lends an entire and devout attention to truth, will see that
there remains much to learn of his relation to the world, and that it is not to
be learned by any addition or subtraction or other comparison of known
quantities, but is arrived at by untaught sallies of the spirit, by a continual
self-recovery, and by entire humility. He will perceive that there are far more
excellent qualities in the student than preciseness and infallibility; that a
guess is often more fruitful than an indisputable affirmation, and that a dream
may let us deeper into the secret of nature than a hundred concerted
experiments.

For, the problems to be solved are precisely those which the physiologist and
the naturalist omit to state. It is not so pertinent to man to know all the
individuals of the animal kingdom, as it is to know whence and whereto is this
tyrannizing unity in his constitution, which evermore separates and classifies
things, endeavoring to reduce the most diverse to one form. When I behold a rich
landscape, it is less to my purpose to recite correctly the order and
superposition of the strata, than to know why all thought of multitude is lost
in a tranquil sense of unity. I cannot greatly honor minuteness in details, so
long as there is no hint to explain the relation between things and thoughts; no
ray upon the metaphysics of conchology, of botany, of the arts, to show
the relation of the forms of flowers, shells, animals, architecture, to the
mind, and build science upon ideas. In a cabinet of natural history, we become
sensible of a certain occult recognition and sympathy in regard to the most
unwieldly and eccentric forms of beast, fish, and insect. The American who has
been confined, in his own country, to the sight of buildings designed after
foreign models, is surprised on entering York Minster or St. Peter's at Rome, by
the feeling that these structures are imitations also,—faint copies of an
invisible archetype. Nor has science sufficient humanity, so long as the
naturalist overlooks that wonderful congruity which subsists between man and the
world; of which he is lord, not because he is the most subtile inhabitant, but
because he is its head and heart, and finds something of himself in every great
and small thing, in every mountain stratum, in every new law of color, fact of
astronomy, or atmospheric influence which observation or analysis lay open. A
perception of this mystery inspires the muse of George Herbert, the beautiful
psalmist of the seventeenth century. The following lines are part of his little
poem on Man.

 "Man is all symmetry,

 Full of proportions, one limb to another,

 And to all the world
besides.

 Each part may call the
farthest, brother;

 For head with foot hath private amity,

 And both with moons and
tides.

 "Nothing hath got so
far

 But man hath caught and kept it as his prey;

 His eyes dismount the
highest star;

 He is in little all the
sphere.

 Herbs gladly cure our flesh, because that they

 Find their acquaintance
there.

 "For us, the winds do
blow,

 The earth doth rest, heaven move, and fountains flow;

 Nothing we see, but means
our good,

 As our delight, or as our
treasure;

 The whole is either our cupboard of food,

 Or cabinet of pleasure.

 "The stars have us to
bed:

 Night draws the curtain; which the sun withdraws.

 Music and light attend
our head.

 All things unto our flesh
are kind,

 In their descent and being; to our mind,

 In their ascent and
cause.

 "More servants wait on
man

 Than he'll take notice of. In every path,

 He treads down that which
doth befriend him

 When sickness makes him
pale and wan.

 Oh mighty love! Man is one world, and hath

 Another to attend him."

The perception of this class of truths makes the attraction which draws men
to science, but the end is lost sight of in attention to the means. In view of
this half-sight of science, we accept the sentence of Plato, that, "poetry comes
nearer to vital truth than history." Every surmise and vaticination of the mind
is entitled to a certain respect, and we learn to prefer imperfect theories, and
sentences, which contain glimpses of truth, to digested systems which have no
one valuable suggestion. A wise writer will feel that the ends of study and
composition are best answered by announcing undiscovered regions of thought, and
so communicating, through hope, new activity to the torpid spirit.

I shall therefore conclude this essay with some traditions of man and nature,
which a certain poet sang to me; and which, as they have always been in the
world, and perhaps reappear to every bard, may be both history and prophecy.

'The foundations of man are not in matter, but in spirit. But the element of
spirit is eternity. To it, therefore, the longest series of events, the oldest
chronologies are young and recent. In the cycle of the universal man, from whom
the known individuals proceed, centuries are points, and all history is but the
epoch of one degradation.

'We distrust and deny inwardly our sympathy with nature. We own and disown
our relation to it, by turns. We are, like Nebuchadnezzar, dethroned, bereft of
reason, and eating grass like an ox. But who can set limits to the remedial
force of spirit?

'A man is a god in ruins. When men are innocent, life shall be longer, and
shall pass into the immortal, as gently as we awake from dreams. Now, the world
would be insane and rabid, if these disorganizations should last for hundreds of
years. It is kept in check by death and infancy. Infancy is the perpetual
Messiah, which comes into the arms of fallen men, and pleads with them to return
to paradise.

'Man is the dwarf of himself. Once he was permeated and dissolved by spirit.
He filled nature with his overflowing currents. Out from him sprang the sun and
moon; from man, the sun; from woman, the moon. The laws of his mind, the periods
of his actions externized themselves into day and night, into the year and the
seasons. But, having made for himself this huge shell, his waters retired; he no
longer fills the veins and veinlets; he is shrunk to a drop. He sees, that the
structure still fits him, but fits him colossally. Say, rather, once it fitted
him, now it corresponds to him from far and on high. He adores timidly his own
work. Now is man the follower of the sun, and woman the follower of the moon.
Yet sometimes he starts in his slumber, and wonders at himself and his house,
and muses strangely at the resemblance betwixt him and it. He perceives that if
his law is still paramount, if still he have elemental power, if his word is
sterling yet in nature, it is not conscious power, it is not inferior but
superior to his will. It is Instinct.' Thus my Orphic poet sang.

At present, man applies to nature but half his force. He works on the world
with his understanding alone. He lives in it, and masters it by a penny-wisdom;
and he that works most in it, is but a half-man, and whilst his arms are strong
and his digestion good, his mind is imbruted, and he is a selfish savage. His
relation to nature, his power over it, is through the understanding; as by
manure; the economic use of fire, wind, water, and the mariner's needle; steam,
coal, chemical agriculture; the repairs of the human body by the dentist and the
surgeon. This is such a resumption of power, as if a banished king should buy
his territories inch by inch, instead of vaulting at once into his throne.
Meantime, in the thick darkness, there are not wanting gleams of a better
light,—occasional examples of the action of man upon nature with his entire
force,—with reason as well as understanding. Such examples are; the traditions
of miracles in the earliest antiquity of all nations; the history of Jesus
Christ; the achievements of a principle, as in religious and political
revolutions, and in the abolition of the Slave-trade; the miracles of
enthusiasm, as those reported of Swedenborg, Hohenlohe, and the Shakers; many
obscure and yet contested facts, now arranged under the name of Animal
Magnetism; prayer; eloquence; self-healing; and the wisdom of children. These
are examples of Reason's momentary grasp of the sceptre; the exertions of a
power which exists not in time or space, but an instantaneous in-streaming
causing power. The difference between the actual and the ideal force of man is
happily figured by the schoolmen, in saying, that the knowledge of man is an
evening knowledge,
vespertina cognitio, but that of God is a morning knowledge, matutina
cognitio.

The problem of restoring to the world original and eternal beauty, is solved
by the redemption of the soul. The ruin or the blank, that we see when we look
at nature, is in our own eye. The axis of vision is not coincident with the axis
of things, and so they appear not transparent but opake. The reason why the
world lacks unity, and lies broken and in heaps, is, because man is disunited
with himself. He cannot be a naturalist, until he satisfies all the demands of
the spirit. Love is as much its demand, as perception. Indeed, neither can be
perfect without the other. In the uttermost meaning of the words, thought is
devout, and devotion is thought. Deep calls unto deep. But in actual life, the
marriage is not celebrated. There are innocent men who worship God after the
tradition of their fathers, but their sense of duty has not yet extended to the
use of all their faculties. And there are patient naturalists, but they freeze
their subject under the wintry light of the understanding. Is not prayer also a
study of truth,—a sally of the soul into the unfound infinite? No man ever
prayed heartily, without learning something. But when a faithful thinker,
resolute to detach every object from personal relations, and see it in the light
of thought, shall, at the same time, kindle science with the fire of the holiest
affections, then will God go forth anew into the creation.

It will not need, when the mind is prepared for study, to search for objects.
The invariable mark of wisdom is to see the miraculous in the common. What is a
day? What is a year? What is summer? What is woman? What is a child? What is
sleep? To our blindness, these things seem unaffecting. We make fables to hide
the baldness of the fact and conform it, as we say, to the higher law of the
mind. But when the fact is seen under the light of an idea, the gaudy fable
fades and shrivels. We behold the real higher law. To the wise, therefore, a
fact is true poetry, and the most beautiful of fables. These wonders are brought
to our own door. You also are a man. Man and woman, and their social life,
poverty, labor, sleep, fear, fortune, are known to you. Learn that none of these
things is superficial, but that each phenomenon has its roots in the faculties
and affections of the mind. Whilst the abstract question occupies your
intellect, nature brings it in the concrete to be solved by your hands. It were
a wise inquiry for the closet, to compare, point by point, especially at
remarkable crises in life, our daily history, with the rise and progress of
ideas in the mind.

So shall we come to look at the world with new eyes. It shall answer the
endless inquiry of the intellect,—What is truth? and of the affections,—What is
good? by yielding itself passive to the educated Will. Then shall come to pass
what my poet said; 'Nature is not fixed but fluid. Spirit alters, moulds, makes
it. The immobility or bruteness of nature, is the absence of spirit; to pure
spirit, it is fluid, it is volatile, it is obedient. Every spirit builds itself
a house; and beyond its house a world; and beyond its world, a heaven. Know
then, that the world exists for you. For you is the phenomenon perfect. What we
are, that only can we see. All that Adam had, all that Caesar could, you have
and can do. Adam called his house, heaven and earth; Caesar called his house,
Rome; you perhaps call yours, a cobler's trade; a hundred acres of ploughed
land; or a scholar's garret. Yet line for line and point for point, your
dominion is as great as theirs, though without fine names. Build, therefore,
your own world. As fast as you conform your life to the pure idea in your mind,
that will unfold its great proportions. A correspondent revolution in things
will attend the influx of the spirit. So fast will disagreeable appearances,
swine, spiders, snakes, pests, madhouses, prisons, enemies, vanish; they are
temporary and shall be no more seen. The sordor and filths of nature, the sun
shall dry up, and the wind exhale. As when the summer comes from the south; the
snow-banks melt, and the face of the earth becomes green before it, so shall the
advancing spirit create its ornaments along its path, and carry with it the
beauty it visits, and the song which enchants it; it shall draw beautiful faces,
warm hearts, wise discourse, and heroic acts, around its way, until evil is no
more seen. The kingdom of man over nature, which cometh not with observation,—a
dominion such as now is beyond his dream of God,—he shall enter without more
wonder than the blind man feels who is gradually restored to perfect sight.'

*** END OF THE PROJECT GUTENBERG EBOOK NATURE ***

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/2039665633673635470_29433-cover.png
Nature

Ralph Waldo Emerson

