The Project Gutenberg EBook of The Works of Robert G. Ingersoll, Vol. 8 (of 12), by Robert G. Ingersoll

This eBook is for the use of anyone anywhere 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

Title: The Works of Robert G. Ingersoll, Vol. 8 (of 12)

Dresden Edition--Interviews

Author: Robert G. Ingersoll

Release Date: February 9, 2012 [EBook #38808]

Last Updated: November 15, 2012

Language: English

Character set encoding: ASCII

*** START OF THIS PROJECT GUTENBERG EBOOK WORKS OF INGERSOLL ***

Produced by David Widger

THE WORKS OF ROBERT G. INGERSOLL

By Robert G. Ingersoll

"HAPPINESS IS THE ONLY GOOD, REASON THE ONLY TORCH, JUSTICE THE ONLY WORSHIP, HUMANITY THE ONLY RELIGION, AND LOVE THE ONLY PRIEST."

IN TWELVE VOLUMES, VOLUME VIII.

INTERVIEWS

1900

Dresden Edition

This file has been formatted in a very plain format for use with tablet readers. Those wishing to view this eBook in its normal more appealing format for laptops and other computers may click on this line to to view the original HTML file.

Dregden Edition

THE WORKS

OF

Robert G. Ingersoll

"HAPPINESS IS THE ONLY GOOD, REASON THE ONLY TORCH, JUSTICE THE ONLY WORSHIP, HUMANITY THE ONLY RELIGION, AND LOVE THE ONLY PRIEST."

IN TWELVE VOLUMES

VOLUME VIII.

INTERVIEWS

NEW YORK
THE DRESDEN PUBLISHING CO.,
C. P. FARRELL
MCMII

"With daughters' babes upon his knees, the white hair mingling with the gold."

Contents

INTERVIEWS

THE BIBLE AND A FUTURE LIFE

MRS. VAN COTT, THE REVIVALIST

EUROPEAN TRIP AND GREENBACK QUESTION

THE PRE-MILLENNIAL CONFERENCE.

THE SOLID SOUTH AND RESUMPTION.

THE SUNDAY LAWS OF PITTSBURG.*

POLITICAL AND RELIGIOUS.

POLITICS AND GEN. GRANT

POLITICS, RELIGION AND THOMAS PAINE.

REPLY TO CHICAGO CRITICS.

THE REPUBLICAN VICTORY.

INGERSOLL AND BEECHER.*

POLITICAL.

RELIGION IN POLITICS.

MIRACLES AND IMMORTALITY.

THE POLITICAL OUTLOOK.

MR. BEECHER, MOSES AND THE NEGRO.

HADES, DELAWARE AND FREETHOUGHT.

A REPLY TO THE REV. MR. LANSING.*

BEACONSFIELD, LENT AND REVIVALS.

ANSWERING THE NEW YORK MINISTERS.*

GUITEAU AND HIS CRIME.*

DISTRICT SUFFRAGE.

FUNERAL OF JOHN G. MILLS AND IMMORTALITY.*

STAR ROUTE AND POLITICS.*

THE INTERVIEWER.

POLITICS AND PROHIBITION.

THE REPUBLICAN DEFEAT IN OHIO.

THE CIVIL RIGHTS BILL.

JUSTICE HARLAN AND THE CIVIL RIGHTS BILL.

POLITICS AND THEOLOGY.

MORALITY AND IMMORTALITY.

POLITICS, MORMONISM AND MR. BEECHER

FREE TRADE AND CHRISTIANITY.

THE OATH QUESTION.

WENDELL PHILLIPS, FITZ JOHN PORTER AND BISMARCK.

GENERAL SUBJECTS.

REPLY TO KANSAS CITY CLERGY.

SWEARING AND AFFIRMING.

REPLY TO A BUFFALO CRITIC.

BLASPHEMY.*

POLITICS AND BRITISH COLUMBIA.

INGERSOLL CATECHISED.

BLAINE'S DEFEAT.

BLAINE'S DEFEAT.

PLAGIARISM AND POLITICS.

RELIGIOUS PREJUDICE.

CLEVELAND AND HIS CABINET.

RELIGION, PROHIBITION, AND GEN. GRANT.

HELL OR SHEOL AND OTHER SUBJECTS.

INTERVIEWING, POLITICS AND SPIRITUALISM.

MY BELIEF.

SOME LIVE TOPICS.

THE PRESIDENT AND SENATE.

<u>ATHEISM AND CITIZENSHIP.</u>

THE LABOR OUESTION.

RAILROADS AND POLITICS.

PROHIBITION.

HENRY GEORGE AND LABOR.

LABOR OUESTION AND SOCIALISM.

HENRY GEORGE AND SOCIALISM.

REPLY TO THE REV. B. F. MORSE.*

INGERSOLL ON McGLYNN.

TRIAL OF THE CHICAGO ANARCHISTS.

THE STAGE AND THE PULPIT.

ROSCOE CONKLING.

THE CHURCH AND THE STAGE.

PROTECTION AND FREE TRADE.

LABOR, AND TARIFF REFORM.

CLEVELAND AND THURMAN.

THE REPUBLICAN PLATFORM OF 1888.

JAMES G. BLAINE AND POLITICS.

THE MILLS BILL.

SOCIETY AND ITS CRIMINALS*

WOMAN'S RIGHT TO DIVORCE.

SECULARISM.

SUMMER RECREATION—MR. GLADSTONE.

PROHIBITION.

ROBERT ELSMERE.

WORKING GIRLS.

PROTECTION FOR AMERICAN ACTORS.

LIBERALS AND LIBERALISM.

POPE LEO XIII.

THE SACREDNESS OF THE SABBATH.

THE WEST AND SOUTH.

THE WESTMINSTER CREED AND OTHER SUBJECTS.

SHAKESPEARE AND BACON.

GROWING OLD GRACEFULLY, AND PRESBYTERIANISM.

CREEDS.

THE TENDENCY OF MODERN THOUGHT.

WOMAN SUFFRAGE, HORSE RACING, AND MONEY.

MISSIONARIES.

MY BELIEF AND UNBELIEF.*

MUST RELIGION GO?

WORD PAINTING AND COLLEGE EDUCATION.

PERSONAL MAGNETISM AND THE SUNDAY QUESTION.

AUTHORS.

INEBRIETY.*

MIRACLES, THEOSOPHY AND SPIRITUALISM.

TOLSTOY AND LITERATURE.

WOMAN IN POLITICS.

SPIRITUALISM.

PLAYS AND PLAYERS.

WOMAN.

STRIKES, EXPANSION AND OTHER SUBJECTS.

SUNDAY A DAY OF PLEASURE.

THE PARLIAMENT OF RELIGIONS.

CLEVELAND'S HAWAIIAN POLICY.

ORATORS AND ORATORY.*

<u>CATHOLICISM AND PROTESTANTISM. THE POPE, THE A. P. A., AGNOSTICISM</u>

WOMAN AND HER DOMAIN.

PROFESSOR SWING.

SENATOR SHERMAN AND HIS BOOK.*

REPLY TO THE CHRISTIAN ENDEAVORERS.

SPIRITUALISM.

A LITTLE OF EVERYTHING.

IS LIFE WORTH LIVING—CHRISTIAN SCIENCE AND POLITICS.

VIVISECTION.

DIVORCE.

MUSIC, NEWSPAPERS, LYNCHING AND ARBITRATION.

A VISIT TO SHAW'S GARDEN.

THE VENEZUELAN BOUNDARY DISCUSSION AND THE WHIPPING-POST.

COLONEL SHEPARD'S STAGE HORSES.*

A REPLY TO THE REV. L. A. BANKS.

CUBA—ZOLA AND THEOSOPHY.

HOW TO BECOME AN ORATOR.

JOHN RUSSELL YOUNG AND EXPANSION.

PSYCHICAL RESEARCH AND THE BIBLE.*

THIS CENTURY'S GLORIES.

CAPITAL PUNISHMENT AND THE WHIPPING-POST.

EXPANSION AND TRUSTS.*

INTERVIEWS

THE BIBLE AND A FUTURE LIFE

Question. Colonel, are your views of religion based upon the Bible?

Answer. I regard the Bible, especially the Old Testament, the same as I do most other ancient books, in which there is some truth, a great deal of error, considerable barbarism and a most plentiful lack of good sense.

Question. Have you found any other work, sacred or profane, which you regard as more reliable?

Answer. I know of no book less so, in my judgment.

Question. You have studied the Bible attentively, have you not?

Answer. I have read the Bible. I have heard it talked about a good deal, and am sufficiently well acquainted with it to justify my own mind in utterly rejecting all claims made for its divine origin.

Question. What do you base your views upon?

Answer. On reason, observation, experience, upon the discoveries in science, upon observed facts and the analogies properly growing out of such facts. I have no confidence in anything pretending to be outside, or independent of, or in any manner above nature.

Question. According to your views, what disposition is made of man after death?

Answer. Upon that subject I know nothing. It is no more wonderful that man should live again than he now lives; upon that question I know of no evidence. The doctrine of immortality rests upon human affection. We love, therefore we wish to live.

Question. Then you would not undertake to say what becomes of man after death?

Answer. If I told or pretended to know what becomes of man after death, I would be as dogmatic as are theologians upon this question. The difference between them and me is, I am honest. I admit that I do not know.

Question. Judging by your criticism of mankind, Colonel, in your recent lecture, you have not found his condition very satisfactory?

Answer. Nature, outside of man, so far as I know, is neither cruel nor merciful. I am not satisfied with the present condition of the human race, nor with the condition of man during any period of which we have any knowledge. I believe, however, the condition of man is improved, and this improvement is due to his own exertions. I do not make nature a being. I do not ascribe to nature intentions.

Question. Is your theory, Colonel, the result of investigation of the subject?

Answer. No one can control his own opinion or his own belief. My belief was forced upon me by my surroundings. I am the product of all circumstances that have in any way touched me. I believe in this world. I have no confidence in any religion promising joys in another world at the expense of liberty and happiness in this. At the same time, I wish to give others all the rights I claim for myself.

Question. If I asked for proofs for your theory, what would you furnish?

Answer. The experience of every man who is honest with himself, every fact that has been discovered in nature. In addition to these, the utter and total failure of all religionists in all countries to produce one particle of evidence showing the existence of any supernatural power whatever, and the further fact that the people are not satisfied with their religion. They are continually asking for evidence. They are asking it in every imaginable way. The sects are continually dividing. There is no real religious serenity in the world. All religions are opponents of intellectual liberty. I believe in absolute mental freedom. Real religion with me is a thing not of the head, but of the heart; not a theory, not a creed, but a life.

Question. What punishment, then, is inflicted upon man for his crimes and wrongs committed in this life?

Answer. There is no such thing as intellectual crime. No man can commit a mental crime. To become a crime it must go beyond thought.

Question. What punishment is there for physical crime?

Answer. Such punishment as is necessary to protect society and for the reformation of the criminal

Question. If there is only punishment in this world, will not some escape punishment?

Answer. I admit that all do not seem to be punished as they deserve. I also admit that all do not seem to be rewarded as they deserve; and there is in this world, apparently, as great failures in matter of reward as in matter of punishment. If there is another life, a man will be happier there for acting according to his highest ideal in this. But I do not discern in nature any effort to do justice.

—The Post, Washington, D. C., 1878.

MRS. VAN COTT, THE REVIVALIST

Question. I see, Colonel, that in an interview published this morning, Mrs. Van Cott (the revivalist), calls you "a poor barking dog." Do you know her personally?

Answer. I have never met or seen her.

Question. Do you know the reason she applied the epithet?

Answer. I suppose it to be the natural result of what is called vital piety; that is to say, universal

love breeds individual hatred.

Question. Do you intend making any reply to what she says?

Answer. I have written her a note of which this is a copy:

Buffalo, Feb. 24th, 1878. MRS. VAN COTT;

My dear Madam:—Were you constrained by the love of Christ to call a man who has never injured you "a poor barking dog?" Did you make this remark as a Christian, or as a lady? Did you say these words to illustrate in some faint degree the refining influence upon women of the religion you preach?

What would you think of me if I should retort, using your language, changing only the sex of the last word?

I have the honor to remain,

Yours truly,

R. G. INGERSOLL

Question. Well, what do you think of the religious revival system generally?

Answer. The fire that has to be blown all the time is a poor thing to get warm by. I regard these revivals as essentially barbaric. I think they do no good, but much harm, they make innocent people think they are guilty, and very mean people think they are good.

Question. What is your opinion concerning women as conductors of these revivals?

Answer. I suppose those engaged in them think they are doing good. They are probably honest. I think, however, that neither men nor women should be engaged in frightening people into heaven. That is all I wish to say on the subject, as I do not think it worth talking about.

—The Express, Buffalo, New York, Feb., 1878.

EUROPEAN TRIP AND GREENBACK QUESTION

Question. What did you do on your European trip, Colonel?

Answer. I went with my family from New York to Southampton, England, thence to London, and from London to Edinburgh. In Scotland I visited every place where Burns had lived, from the cottage where he was born to the room where he died. I followed him from the cradle to the coffin. I went to Stratford-upon-Avon for the purpose of seeing all that I could in any way connected with Shakespeare; next to London, where we visited again all the places of interest, and thence to Paris, where we spent a couple of weeks in the Exposition.

Question. And what did you think of it?

Answer. So far as machinery—so far as the practical is concerned, it is not equal to ours in Philadelphia; in art it is incomparably beyond it. I was very much gratified to find so much evidence in favor of my theory that the golden age in art is in front of us; that mankind has been advancing, that we did not come from a perfect pair and immediately commence to degenerate. The modern painters and sculptors are far better and grander than the ancient. I think we excel in fine arts as much as we do in agricultural implements. Nothing pleased me more than the painting from Holland, because they idealized and rendered holy the ordinary avocations of life. They paint cottages with sweet mothers and children; they paint homes. They are not much on Ariadnes and Venuses, but they paint good women.

Question. What did you think of the American display?

Answer. Our part of the Exposition is good, but nothing to what is should and might have been,

but we bring home nearly as many medals as we took things. We lead the world in machinery and in ingenious inventions, and some of our paintings were excellent.

Question. Colonel, crossing the Atlantic back to America, what do you think of the Greenback movement?

Answer. In regard to the Greenback party, in the first place, I am not a believer in miracles. I do not believe that something can be made out of nothing. The Government, in my judgment, cannot create money; the Government can give its note, like an individual, and the prospect of its being paid determines its value. We have already substantially resumed. Every piece of property that has been shrinking has simply been resuming. We expended during the war—not for the useful, but for the useless, not to build up, but to destroy—at least one thousand million dollars. The Government was an enormous purchaser; when the war ceased the industries of the country lost their greatest customer. As a consequence there was a surplus of production, and consequently a surplus of labor. At last we have gotten back, and the country since the war has produced over and above the cost of production, something near the amount that was lost during the war. Our exports are about two hundred million dollars more than our imports, and this is a healthy sign. There are, however, five or six hundred thousand men, probably, out of employment; as prosperity increases this number will decrease. I am in favor of the Government doing something to ameliorate the condition of these men. I would like to see constructed the Northern and Southern Pacific railroads; this would give employment at once to many thousands, and homes after awhile to millions. All the signs of the times to me are good. The wretched bankrupt law, at last, is wiped from the statute books, and honest people in a short time can get plenty of credit. This law should have been repealed years before it was. It would have been far better to have had all who have gone into bankruptcy during these frightful years to have done so at once.

Question. What will be the political effect of the Greenback movement?

Answer. The effect in Maine has been to defeat the Republican party. I do not believe any party can permanently succeed in the United States that does not believe in and advocate actual money. I want to see the greenback equal with gold the world round. A money below par keeps the people below par. No man can possibly be proud of a country that is not willing to pay its debts. Several of the States this fall may be carried by the Greenback party, but if I have a correct understanding of their views, that party cannot hold any State for any great length of time. But all the men of wealth should remember that everybody in the community has got, in some way, to be supported. I want to see them so that they can support themselves by their own labor. In my judgment real prosperity will begin with actual resumption, because confidence will then return. If the workingmen of the United States cannot make their living, cannot have the opportunity to labor, they have got to be supported in some way, and in any event, I want to see a liberal policy inaugurated by the Government. I believe in improving rivers and harbors.

I do not believe the trans-continental commerce of this country should depend on one railroad. I want new territories opened. I want to see American steamships running to all the great ports of the world. I want to see our flag flying on all the seas and in all the harbors. We have the best country, and, in my judgment, the best people in the world, and we ought to be the most prosperous nation on the earth.

Question. Then you only consider the Greenback movement a temporary thing?

Answer. Yes; I do not believe that there is anything permanent in anything that is not sound, that has not a perfectly sound foundation, and I mean sound, sound in every sense of that word. It must be wise and honest. We have plenty of money; the trouble is to get it. If the Greenbackers will pass a law furnishing all of us with collaterals, there certainly would be no trouble about getting the money. Nothing can demonstrate more fully the plentifulness of money than the fact that millions of four per cent. bonds have been taken in the United States. The trouble is, business is scarce.

Question. But do you not think the Greenback movement will help the Democracy to success in 1880?

Answer. I think the Greenback movement will injure the Republican party much more than the Democratic party. Whether that injury will reach as far as 1880 depends simply upon one thing. If resumption—in spite of all the resolutions to the contrary—inaugurates an era of prosperity, as I believe and hope it will, then it seems to me that the Republican party will be as strong in the North as in its palmiest days. Of course I regard most of the old issues as settled, and I make this statement simply because I regard the financial issue as the only living one.

Of course, I have no idea who will be the Democratic candidate, but I suppose the South will be solid for the Democratic nominee, unless the financial question divides that section of the country.

Question. With a solid South do you not think the Democratic nominee will stand a good chance?

Answer. Certainly, he will stand the best chance if the Democracy is right on the financial question; if it will cling to its old idea of hard money, he will. If the Democrats will recognize that the issues of the war are settled, then I think that party has the best chance.

Question. But if it clings to soft money?

Answer. Then I think it will be beaten, if by soft money it means the payment of one promise with another.

Question. You consider Greenbackers inflationists, do you not?

Answer. I suppose the Greenbackers to be the party of inflation. I am in favor of inflation produced by industry. I am in favor of the country being inflated with corn, with wheat, good houses, books, pictures, and plenty of labor for everybody. I am in favor of being inflated with gold and silver, but I do not believe in the inflation of promise, expectation and speculation. I sympathize with every man who is willing to work and cannot get it, and I sympathize to that degree that I would like to see the fortunate and prosperous taxed to support his unfortunate brother until labor could be found.

The Greenback party seems to think credit is just as good as gold. While the credit lasts this is so; but the trouble is, whenever it is ascertained that the gold is gone or cannot be produced the credit takes wings. The bill of a perfectly solvent bank may circulate for years. Now, because nobody demands the gold on that bill it doesn't follow that the bill would be just as good without any gold behind it. The idea that you can have the gold whenever you present the bill gives it its value. To illustrate: A poor man buys soup tickets. He is not hungry at the time of purchase, and will not be for some hours. During those hours the Greenback gentlemen argue that there is no use of keeping any soup on hand with which to redeem these tickets, and from this they further argue that if they can be good for a few hours without soup, why not forever? And they would be, only the holder gets hungry. Until he is hungry, of course, he does not care whether any soup is on hand or not, but when he presents his ticket he wants his soup, and the idea that he can have the soup when he does present the ticket gives it its value. And so I regard bank notes, without gold and silver, as of the same value as tickets without soup.

—The Post, Washington, D. C., 1878.

THE PRE-MILLENNIAL CONFERENCE.

Question. What do you think of the Pre-Millennial Conference that was held in New York City recently?

Answer. Well, I think that all who attended it were believers in the Bible, and any one who believes in prophecies and looks to their fulfillment will go insane. A man that tries from Daniel's ram with three horns and five tails and his deformed goats to ascertain the date of the second immigration of Christ to this world is already insane. It all shows that the moment we leave the realm of fact and law we are adrift on the wide and shoreless sea of theological speculation.

Question. Do you think there will be a second coming?

Answer. No, not as long as the church is in power. Christ will never again visit this earth until the Freethinkers have control. He will certainly never allow another church to get hold of him. The very persons who met in New York to fix the date of his coming would despise him and the feeling would probably be mutual. In his day Christ was an Infidel, and made himself unpopular by denouncing the church as it then existed. He called them liars, hypocrites, thieves, vipers, whited sepulchres and fools. From the description given of the church in that day, I am afraid that should he come again, he would be provoked into using similar language. Of course, I admit there are many good people in the church, just as there were some good Pharisees who were opposed to the crucifixion.

—The Express, Buffalo, New York, Nov. 4th, 1878.

THE SOLID SOUTH AND RESUMPTION.

Question. Colonel, to start with, what do you think of the solid South?

Answer. I think the South is naturally opposed to the Republican party; more, I imagine, to the name, than to the personnel of the organization. But the South has just as good friends in the Republican party as in the Democratic party. I do not think there are any Republicans who would not rejoice to see the South prosperous and happy. I know of none, at least. They will have to get over the prejudices born of isolation. We lack direct and constant communication. I do not recollect having seen a newspaper from the Gulf States for a long time. They, down there, may imagine that the feeling in the North is the same as during the war. But it certainly is not. The Northern people are anxious to be friendly; and if they can be, without a violation of their principles, they will be. Whether it be true or not, however, most of the Republicans of the North believe that no Republican in the South is heartily welcome in that section, whether he goes there from the North, or is a Southern man. Personally, I do not care anything about partisan politics. I want to see every man in the United States guaranteed the right to express his choice at the ballot-box, and I do not want social ostracism to follow a man, no matter how he may vote. A solid South means a solid North. A hundred thousand Democratic majority in South Carolina means fifty thousand Republican majority in New York in 1880. I hope the sections will never divide, simply as sections. But if the Republican party is not allowed to live in the South, the Democratic party certainly will not be allowed to succeed in the North. I want to treat the people of the South precisely as though the Rebellion had never occurred. I want all that wiped from the slate of memory, and all I ask of the Southern people is to give the same rights to the Republicans that we are willing to give to them and have given to

Question. How do you account for the results of the recent elections?

Answer. The Republican party won the recent election simply because it was for honest money, and it was in favor of resumption. And if on the first of January next, we resume all right, and maintain resumption, I see no reason why the Republican party should not succeed in 1880. The Republican party came into power at the commencement of the Rebellion, and necessarily retained power until its close; and in my judgment, it will retain power so long as in the horizon of credit there is a cloud of repudiation as large as a man's hand.

Ouestion. Do you think resumption will work out all right?

Answer. I do. I think that on the first of January the greenback will shake hands with gold on an equality, and in a few days thereafter will be worth just a little bit more. Everything has resumed, except the Government. All the property has resumed, all the lands, bonds and mortgages and stocks. All these things resumed long ago—that is to say, they have touched the bottom. Now, there is no doubt that the party that insists on the Government paying all its debts will hold control, and no one will get his hand on the wheel who advocates repudiation in any form. There is one thing we must do, though. We have got to put more silver in our dollars. I do not think you can blame the New York banks—any bank—for refusing to take eighty-eight cents for a dollar. Neither can you blame any depositor who puts gold in the bank for demanding gold in return. Yes, we must have in the silver dollar a dollar's worth of silver.

—The Commercial, Cincinnati, Ohio, November, 1878.

THE SUNDAY LAWS OF PITTSBURG.*

Question. Colonel, what do you think of the course the Mayor has pursued toward you in attempting to stop your lecture?

Answer. I know very little except what I have seen in the morning paper. As a general rule, laws should be enforced or repealed; and so far as I am personally concerned, I shall not so much complain of the enforcing of the law against Sabbath breaking as of the fact that such a law exists. We have fallen heir to these laws. They were passed by superstition, and the enlightened people of to-day should repeal them. Ministers should not expect to fill their churches by shutting up other places. They can only increase their congregations by improving their sermons. They will have more hearers when they say more worth hearing. I have no idea that the Mayor has any prejudice against me personally and if he only enforces the law, I shall have none against him. If my lectures were free the ministers might have the right to object, but as I charge one dollar admission and they nothing, they ought certainly be able to compete with me.

Question. Don't you think it is the duty of the Mayor, as chief executive of the city laws, to enforce the ordinances and pay no attention to what the statutes say?

Answer. I suppose it to be the duty of the Mayor to enforce the ordinance of the city and if the ordinance of the city covers the same ground as the law of the State, a conviction under the ordinance would be a bar to prosecution under the State law.

Question. If the ordinance exempts scientific, literary and historical lectures, as it is said it does, will not that exempt you?

Answer. Yes, all my lectures are historical; that is, I speak of many things that have happened. They are scientific because they are filled with facts, and they are literary of course. I can conceive of no address that is neither historical nor scientific, except sermons. They fail to be historical because they treat of things that never happened and they are certainly not scientific, as they contain no facts.

Question. Suppose they arrest you what will you do?

Answer. I will examine the law and if convicted will pay the fine, unless I think I can reverse the case by appeal. Of course I would like to see all these foolish laws wiped from the statute books. I want the law so that everybody can do just as he pleases on Sunday, provided he does not interfere with the rights of others. I want the Christian, the Jew, the Deist and the Atheist to be exactly equal before the law. I would fight for the right of the Christian to worship God in his own way just as quick as I would for the Atheist to enjoy music, flowers and fields. I hope to see the time when even the poor people can hear the music of the finest operas on Sunday. One grand opera with all its thrilling tones, will do more good in touching and elevating the world than ten thousand sermons on the agonies of hell.

Question. Have you ever been interfered with before in delivering Sunday lectures?

Answer. No, I postponed a lecture in Baltimore at the request of the owners of a theatre because they were afraid some action might be taken. That is the only case. I have delivered lectures on Sunday in the principal cities of the United States, in New York, Boston, Buffalo, Chicago, San Francisco, Cincinnati and many other places. I lectured here last winter; it was on Sunday and I heard nothing of its being contrary to law. I always supposed my lectures were good enough to be delivered on the most sacred days.

—The Leader, Pittsburg, Pa., October 27, 1879.

[* The manager of the theatre, where Col. Ingersoll lectured, was fined fifty dollars which Col. Ingersoll paid.]

POLITICAL AND RELIGIOUS.

Question. What do you think about the recent election, and what will be its effect upon political matters and the issues and candidates of 1880?

Answer. I think the Republicans have met with this almost universal success on account, first, of the position taken by the Democracy on the currency question; that is to say, that party was divided, and was willing to go in partnership with anybody, whatever their doctrines might be, for the sake of success in that particular locality. The Republican party felt it of paramount importance not only to pay the debt, but to pay it in that which the world regards as money. The next reason for the victory is the position assumed by the Democracy in Congress during the called session. The threats they then made of what they would do in the event that the executive did not comply with their demands, showed that the spirit of the party had not been chastened to any considerable extent by the late war. The people of this country will not, in my judgment, allow the South to take charge of this country until they show their ability to protect the rights of citizens in their respective States.

Question. Then, as you regard the victories, they are largely due to a firm adherence to principle, and the failure of the Democratic party is due to their abandonment of principle, and their desire to unite with anybody and everything, at the sacrifice of principle, to attain success?

Answer. Yes. The Democratic party is a general desire for office without organization. Most people are Democrats because they hate something, most people are Republicans because they love something.

Question. Do you think the election has brought about any particular change in the issues that will be involved in the campaign of 1880?

Answer. I think the only issue is who shall rule the country.

Question. Do you think, then, the question of State Rights, hard or soft money and other questions that have been prominent in the campaign are practically settled, and so regarded by the people?

Answer. I think the money question is, absolutely. I think the question of State Rights is dead, except that it can still be used to defeat the Democracy. It is what might be called a convenient political corpse.

Question. Now, to leave the political field and go to the religious at one jump—since your last visit here much has been said and written and published to the effect that a great change, or a considerable change at least, had taken place in your religious, or irreligious views. I would like to know if that is so?

Answer. The only change that has occurred in my religious views is the result of finding more and more arguments in favor of my position, and, as a consequence, if there is any difference, I am stronger in my convictions than ever before.

Question. I would like to know something of the history of your religious views?

Answer. I may say right here that the Christian idea that any God can make me his friend by killing mine is about a great mistake as could be made. They seem to have the idea that just as soon as God kills all the people that a person loves, he will then begin to love the Lord. What drew my attention first to these questions was the doctrine of eternal punishment. This was so abhorrent to my mind that I began to hate the book in which it was taught. Then, in reading law, going back to find the origin of laws, I found one had to go but a little way before the legislator and priest united. This led me to a study of a good many of the religions of the world. At first I was greatly astonished to find most of them better than ours. I then studied our own system to the best of my ability, and found that people were palming off upon children and upon one another as the inspired word of God a book that upheld slavery, polygamy and almost every other crime. Whether I am right or wrong, I became convinced that the Bible is not an inspired book; and then the only question for me to settle was as to whether I should say what I believed or not. This really was not the question in my mind, because, before even thinking of such a question, I expressed my belief, and I simply claim that right and expect to exercise it as long as I live. I may be damned for it in the next world, but it is a great source of pleasure to me in this.

Question. It is reported that you are the son of a Presbyterian minister?

Answer. Yes, I am the son of a New School Presbyterian minister.

Question. About what age were you when you began this investigation which led to your present convictions?

Answer. I cannot remember when I believed the Bible doctrine of eternal punishment. I have a dim recollection of hating Jehovah when I was exceedingly small.

Question. Then your present convictions began to form themselves while you were listening to

the teachings of religion as taught by your father?

Answer. Yes, they did.

Question. Did you discuss the matter with him?

Answer. I did for many years, and before he died he utterly gave up the idea that this life is a period of probation. He utterly gave up the idea of eternal punishment, and before he died he had the happiness of believing that God was almost as good and generous as he was himself.

Question. I suppose this gossip about a change in your religious views arose or was created by the expression used at your brother's funeral, "In the night of death hope sees a star and listening love can hear the rustle of a wing"?

Answer. I never willingly will destroy a solitary human hope. I have always said that I did not know whether man was or was not immortal, but years before my brother died, in a lecture entitled "The Ghosts," which has since been published, I used the following words: "The idea of immortality, that like a sea has ebbed and flowed in the human heart, with its countless waves of hope and fear, beating against the shores and rocks of time and fate, was not born of any book, nor of any creed, nor of any religion. It was born of human affection, and it will continue to ebb and flow beneath the mists and clouds of doubt and darkness as long as love kisses the lips of death. It is the rainbow—Hope, shining upon the tears of grief."

Question. The great objection to your teaching urged by your enemies is that you constantly tear down, and never build up?

Answer. I have just published a little book entitled, "Some Mistakes of Moses," in which I have endeavored to give most of the arguments I have urged against the Pentateuch in a lecture I delivered under that title. The motto on the title page is, "A destroyer of weeds, thistles and thorns is a benefactor, whether he soweth grain or not." I cannot for my life see why one should be charged with tearing down and not rebuilding simply because he exposes a sham, or detects a lie. I do not feel under any obligation to build something in the place of a detected falsehood. All I think I am under obligation to put in the place of a detected lie is the detection. Most religionists talk as if mistakes were valuable things and they did not wish to part with them without a consideration. Just how much they regard lies worth a dozen I do not know. If the price is reasonable I am perfectly willing to give it, rather than to see them live and give their lives to the defence of delusions. I am firmly convinced that to be happy here will not in the least detract from our happiness in another world should we be so fortunate as to reach another world; and I cannot see the value of any philosophy that reaches beyond the intelligent happiness of the present. There may be a God who will make us happy in another world. If he does, it will be more than he has accomplished in this. I suppose that he will never have more than infinite power and never have less than infinite wisdom, and why people should expect that he should do better in another world than he has in this is something that I have never been able to explain. A being who has the power to prevent it and yet who allows thousands and millions of his children to starve; who devours them with earthquakes; who allows whole nations to be enslaved, cannot in my judgment be implicitly be depended upon to do justice in another world.

Question. How do the clergy generally treat you?

Answer. Well, of course there are the same distinctions among clergymen as among other people. Some of them are quite respectable gentlemen, especially those with whom I am not acquainted. I think that since the loss of my brother nothing could exceed the heartlessness of the remarks made by the average clergyman. There have been some noble exceptions, to whom I feel not only thankful but grateful; but a very large majority have taken this occasion to say most unfeeling and brutal things. I do not ask the clergy to forgive me, but I do request that they will so act that I will not have to forgive them. I have always insisted that those who love their enemies should at least tell the truth about their friends, but I suppose, after all, that religion must be supported by the same means as those by which it was founded. Of course, there are thousands of good ministers, men who are endeavoring to make the world better, and whose failure is no particular fault of their own. I have always been in doubt as to whether the clergy were a necessary or an unnecessary evil.

Question. I would like to have a positive expression of your views as to a future state?

Answer. Somebody asked Confucius about another world, and his reply was: "How should I know anything about another world when I know so little of this?" For my part, I know nothing of any other state of existence, either before or after this, and I have never become personally acquainted

with anybody that did. There may be another life, and if there is, the best way to prepare for it is by making somebody happy in this. God certainly cannot afford to put a man in hell who has made a little heaven in this world. I propose simply to take my chances with the rest of the folks, and prepare to go where the people I am best acquainted with will probably settle. I cannot afford to leave the great ship and sneak off to shore in some orthodox canoe. I hope there is another life, for I would like to see how things come out in the world when I am dead. There are some people I would like to see again, and hope there are some who would not object to seeing me; but if there is no other life I shall never know it. I do not remember a time when I did not exist; and if, when I die, that is the end, I shall not know it, because the last thing I shall know is that I am alive, and if nothing is left, nothing will be left to know that I am dead; so that so far as I am concerned I am immortal; that is to say, I cannot recollect when I did not exist, and there never will be a time when I shall remember that I do not exist. I would like to have several millions of dollars, and I may say that I have a lively hope that some day I may be rich, but to tell you the truth I have very little evidence of it. Our hope of immortality does not come from any religion, but nearly all religions come from that hope. The Old Testament, instead of telling us that we are immortal, tells us how we lost immortality. You will recollect that if Adam and Eve could have gotten to the Tree of Life, they would have eaten of its fruit and would have lived forever; but for the purpose of preventing immortality God turned them out of the Garden of Eden, and put certain angels with swords or sabres at the gate to keep them from getting back. The Old Testament proves, if it proves anythingwhich I do not think it does—that there is no life after this; and the New Testament is not very specific on the subject. There were a great many opportunities for the Saviour and his apostles to tell us about another world, but they did not improve them to any great extent; and the only evidence, so far as I know, about another life is, first, that we have no evidence; and, secondly, that we are rather sorry that we have not, and wish we had. That is about my position.

Question. According to your observation of men, and your reading in relation to the men and women of the world and of the church, if there is another world divided according to orthodox principles between the orthodox and heterodox, which of the two that are known as heaven and hell would contain, in your judgment, the most good society?

Answer. Since hanging has got to be a means of grace, I would prefer hell. I had a thousand times rather associate with the Pagan philosophers than with the inquisitors of the Middle Ages. I certainly should prefer the worst man in Greek or Roman history to John Calvin; and I can imagine no man in the world that I would not rather sit on the same bench with than the Puritan fathers and the founders of orthodox churches. I would trade off my harp any minute for a seat in the other country. All the poets will be in perdition, and the greatest thinkers, and, I should think, most of the women whose society would tend to increase the happiness of man; nearly all the painters, nearly all the sculptors, nearly all the writers of plays, nearly all the great actors, most of the best musicians, and nearly all the good fellows—the persons who know stories, who can sing songs, or who will loan a friend a dollar. They will mostly all be in that country, and if I did not live there permanently, I certainly would want it so I could spend my winter months there. But, after all, what I really want to do is to destroy the idea of eternal punishment. That doctrine subverts all ideas of justice. That doctrine fills hell with honest men, and heaven with intellectual and moral paupers. That doctrine allows people to sin on credit. That doctrine allows the basest to be eternally happy and the most honorable to suffer eternal pain. I think of all doctrines it is the most infinitely infamous, and would disgrace the lowest savage; and any man who believes it, and has imagination enough to understand it, has the heart of a serpent and the conscience of a hyena.

Question. Your objective point is to destroy the doctrine of hell, is it?

Answer. Yes, because the destruction of that doctrine will do away with all cant and all pretence. It will do away with all religious bigotry and persecution. It will allow every man to think and to express his thought. It will do away with bigotry in all its slimy and offensive forms.

—Chicago Tribune, November 14, 1879.

POLITICS AND GEN. GRANT

Question. Some people have made comparisons between the late Senators O. P. Morton and Zach. Chandler. What did you think of them, Colonel?

Answer. I think Morton had the best intellectual grasp of a question of any man I ever saw. There was an infinite difference between the two men. Morton's strength lay in proving a thing; Chandler's in asserting it. But Chandler was a strong man and no hypocrite.

Question. Have you any objection to being interviewed as to your ideas of Grant, and his position before the people?

Answer. I have no reason for withholding my views on that or any other subject that is under public discussion. My idea is that Grant can afford to regard the presidency as a broken toy. It would add nothing to his fame if he were again elected, and would add nothing to the debt of gratitude which the people feel they owe him. I do not think he will be a candidate. I do not think he wants it. There are men who are pushing him on their own account. Grant was a great soldier. He won the respect of the civilized world. He commanded the largest army that ever fought for freedom, and to make him President would not add a solitary leaf to the wreath of fame already on his brow; and should he be elected, the only thing he could do would be to keep the old wreath from fading.

I do not think his reputation can ever be as great in any direction as in the direction of war. He has made his reputation and has lived his great life. I regard him, confessedly, as the best soldier the Anglo-Saxon blood has produced. I do not know that it necessarily follows because he is a great soldier he is great in other directions. Probably some of the greatest statesmen in the world would have been the worst soldiers.

Question. Do you regard him as more popular now than ever before?

Answer. I think that his reputation is certainly greater and higher than when he left the presidency, and mainly because he has represented this country with so much discretion and with such quiet, poised dignity all around the world. He has measured himself with kings, and was able to look over the heads of every one of them. They were not quite as tall as he was, even adding the crown to their original height. I think he represented us abroad with wonderful success. One thing that touched me very much was, that at a reception given him by the workingmen of Birmingham, after he had been received by royalty, he had the courage to say that that reception gave him more pleasure than any other. He has been throughout perfectly true to the genius of our institutions, and has not upon any occasion exhibited the slightest toadyism. Grant is a man who is not greatly affected by either flattery or abuse.

Question. What do you believe to be his position in regard to the presidency?

Answer. My own judgment is that he does not care. I do not think he has any enemies to punish, and I think that while he was President he certainly rewarded most of his friends.

Question. What are your views as to a third term?

Answer. I have no objection to a third term on principle, but so many men want the presidency that it seems almost cruel to give a third term to anyone.

Question. Then, if there is no objection to a third term, what about a fourth?

Answer. I do not know that that could be objected to, either. We have to admit, after all, that the American people, or at least a majority of them, have a right to elect one man as often as they please. Personally, I think it should not be done unless in the case of a man who is prominent above the rest of his fellow-citizens, and whose election appears absolutely necessary. But I frankly confess I cannot conceive of any political situation where one man is a necessity. I do not believe in the one-man-on-horseback idea, because I believe in all the people being on horseback.

Question. What will be the effect of the enthusiastic receptions that are being given to General Grant?

Answer. I think these ovations show that the people are resolved not to lose the results of the great victories of the war, and that they make known this determination by their attention to General Grant. I think that if he goes through the principal cities of this country the old spirit will be revived everywhere, and whether it makes him President or not the result will be to make the election go Republican. The revival of the memories of the war will bring the people of the North together as closely as at any time since that great conflict closed, not in the spirit of hatred, or malice or envy, but in generous emulation to preserve that which was fairly won. I do not think there is any hatred about it, but we are beginning to see that we must save the South ourselves, and that that is the only

way we can save the nation.

Question. But suppose they give the same receptions in the South?

Answer. So much the better.

Question. Is there any split in the solid South?

Answer. Some of the very best people in the South are apparently disgusted with following the Democracy any longer, and would hail with delight any opportunity they could reasonably take advantage of to leave the organization, if they could do so without making it appear that they were going back on Southern interests, and this opportunity will come when the South becomes enlightened, and sees that it has no interests except in common with the whole country. That I think they are beginning to see.

Question. How do you like the administration of President Hayes?

Answer. I think its attitude has greatly improved of late. There are certain games of cards—pedro, for instance, where you can not only fail to make something, but be set back. I think that Hayes's veto messages very nearly got him back to the commencement of the game—that he is now almost ready to commence counting, and make some points. His position before the country has greatly improved, but he will not develop into a dark horse. My preference is, of course, still for Blaine.

Question. Where do you think it is necessary the Republican candidate should come from to insure success?

Answer. Somewhere out of Ohio. I think it will go to Maine, and for this reason: First of all, Blaine is certainly a competent man of affairs, a man who knows what to do at the time; and then he has acted in such a chivalric way ever since the convention at Cincinnati, that those who opposed him most bitterly, now have for him nothing but admiration. I think John Sherman is a man of decided ability, but I do not believe the American people would make one brother President, while the other is General of the Army. It would be giving too much power to one family.

Question. What are your conclusions as to the future of the Democratic party?

Answer. I think the Democratic party ought to disband. I think they would be a great deal stronger disbanded, because they would get rid of their reputation without decreasing.

Question. But if they will not disband?

Answer. Then the next campaign depends undoubtedly upon New York and Indiana. I do not see how they can very well help nominating a man from Indiana, and by that I mean Hendricks. You see the South has one hundred and thirty-eight votes, all supposed to be Democratic; with the thirty-five from New York and fifteen from Indiana they would have just three to spare. Now, I take it, that the fifteen from Indiana are just about as essential as the thirty- five from New York. To lack fifteen votes is nearly as bad as being thirty-five short, and so far as drawing salary is concerned it is quite as bad. Mr. Hendricks ought to know that he holds the key to Indiana, and that there cannot be any possibility of carrying this State for Democracy without him. He has tried running for the vice-presidency, which is not much of a place anyhow—I would about as soon be vice-mother-in-law—and my judgment is that he knows exactly the value of his geographical position. New York is divided to that degree that it would be unsafe to take a candidate from that State; and besides, New York has become famous for furnishing defeated candidates for the Democracy. I think the man must come from Indiana.

Question. Would the Democracy of New York unite on Seymour?

Answer. You recollect what Lincoln said about the powder that had been shot off once. I do not remember any man who has once made a race for the presidency and been defeated ever being again nominated.

Question. What about Bayard and Hancock as candidates?

Answer. I do not see how Bayard could possibly carry Indiana, while his own State is too small and too solidly Democratic. My idea of Bayard is that he has not been good enough to be popular, and not bad enough to be famous. The American people will never elect a President from a State with a whipping-post. As to General Hancock, you may set it down as certain that the South will never lend their aid to elect a man who helped to put down the Rebellion. It would be just the same as the effort to elect Greeley. It cannot be done. I see, by the way, that I am reported as having said that David Davis, as the Democratic candidate, could carry Illinois. I did say that in 1876, he could have carried it against Hayes; but whether he could carry Illinois in 1880 would depend altogether

upon who runs against him. The condition of things has changed greatly in our favor since 1876.

—The Journal, Indianapolis, Ind., November, 1879.

POLITICS, RELIGION AND THOMAS PAINE.

Question. You have traveled about this State more or less, lately, and have, of course, observed political affairs here. Do you think that Senator Logan will be able to deliver this State to the Grant movement according to the understood plan?

Answer. If the State is really for Grant, he will, and if it is not, he will not. Illinois is as little "owned" as any State in this Union. Illinois would naturally be for Grant, other things being equal, because he is regarded as a citizen of this State, and it is very hard for a State to give up the patronage naturally growing out of the fact that the President comes from that State.

Question. Will the instructions given to delegates be final?

Answer. I do not think they will be considered final at all; neither do I think they will be considered of any force. It was decided at the last convention, in Cincinnati, that the delegates had a right to vote as they pleased; that each delegate represented the district of the State that sent him. The idea that a State convention can instruct them as against the wishes of their constituents smacks a little too much of State sovereignty. The President should be nominated by the districts of the whole country, and not by massing the votes by a little chicanery at a State convention, and every delegate ought to vote what he really believes to be the sentiment of his constituents, irrespective of what the State convention may order him to do. He is not responsible to the State convention, and it is none of the State convention's business. This does not apply, it may be, to the delegates at large, but to all the others it certainly must apply. It was so decided at the Cincinnati convention, and decided on a question arising about this same Pennsylvania delegation.

Question. Can you guess as to what the platform in going to contain?

Answer. I suppose it will be a substantial copy of the old one. I am satisfied with the old one with one addition. I want a plank to the effect that no man shall be deprived of any civil or political right on account of his religious or irreligious opinions. The Republican party having been foremost in freeing the body ought to do just a little something now for the mind. After having wasted rivers of blood and treasure uncounted, and almost uncountable, to free the cage, I propose that something ought to be done for the bird. Every decent man in the United States would support that plank. People should have a right to testify in courts, whatever their opinions may be, on any subject. Justice should not shut any door leading to truth, and as long as just views neither affect a man's eyesight or his memory, he should be allowed to tell his story. And there are two sides to this question, too. The man is not only deprived of his testimony, but the commonwealth is deprived of it. There should be no religious test in this country for office; and if Jehovah cannot support his religion without going into partnership with a State Legislature, I think he ought to give it up.

Question. Is there anything new about religion since you were last here?

Answer. Since I was here I have spoken in a great many cities, and to-morrow I am going to do some missionary work at Milwaukee. Many who have come to scoff have remained to pray, and I think that my labors are being greatly blessed, and all attacks on me so far have been overruled for good. I happened to come in contact with a revival of religion, and I believe what they call an "outpouring" at Detroit, under the leadership of a gentleman by the name of Pentecost. He denounced me as God's greatest enemy. I had always supposed that the Devil occupied that exalted position, but it seems that I have, in some way, fallen heir to his shoes. Mr. Pentecost also denounced all business men who would allow any advertisements or lithographs of mine to hang in their places of business, and several of these gentlemen thus appealed to took the advertisements away. The result of all this was that I had the largest house that ever attended a lecture in Detroit. Feeling that ingratitude is a crime, I publicly returned thanks to the clergy for the pains they had taken to give me an audience. And I may say, in this connection, that if the ministers do God as little

good as they do me harm, they had better let both of us alone. I regard them as very good, but exceedingly mistaken men. They do not come much in contact with the world, and get most of their views by talking with the women and children of their congregations. They are not permitted to mingle freely with society. They cannot attend plays nor hear operas. I believe some of them have ventured to minstrel shows and menageries, where they confine themselves strictly to the animal part of the entertainment. But, as a rule, they have very few opportunities of ascertaining what the real public opinion is. They read religious papers, edited by gentlemen who know as little about the world as themselves, and the result of all this is that they are rather behind the times. They are good men, and would like to do right if they only knew it, but they are a little behind the times. There is an old story told of a fellow who had a post-office in a small town in North Carolina, and he being the only man in the town who could read, a few people used to gather in the post-office on Sunday, and he would read to them a weekly paper that was published in Washington. He commenced always at the top of the first column and read right straight through, articles, advertisements, and all, and whenever they got a little tired of reading he would make a mark of red ochre and commence at that place the next Sunday. The result was that the papers came a great deal faster than he read them, and it was about 1817 when they struck the war of 1812. The moment they got to that, every one of them jumped up and offered to volunteer. All of which shows that they were patriotic people, but a little show, and somewhat behind the times.

Question. How were you pleased with the Paine meeting here, and its results?

Answer. I was gratified to see so many people willing at last to do justice to a great and a maligned man. Of course I do not claim that Paine was perfect. All I claim is that he was a patriot and a political philosopher; that he was a revolutionist and an agitator; that he was infinitely full of suggestive thought, and that he did more than any man to convince the people of American not only that they ought to separate from Great Britain, but that they ought to found a representative government. He has been despised simply because he did not believe the Bible. I wish to do what I can to rescue his name from theological defamation. I think the day has come when Thomas Paine will be remembered with Washington, Franklin and Jefferson, and that the American people will wonder that their fathers could have been guilty of such base ingratitude.

—Chicago Times, February 8, 1880.

REPLY TO CHICAGO CRITICS.

Question. Have you read the replies of the clergy to your recent lecture in this city on "What Must we do to be Saved?" and if so what do you think of them?

Answer. I think they dodge the point. The real point is this: If salvation by faith is the real doctrine of Christianity, I asked on Sunday before last, and I still ask, why didn't Matthew tell it? I still insist that Mark should have remembered it, and I shall always believe that Luke ought, at least, to have noticed it. I was endeavoring to show that modern Christianity has for its basis an interpolation. I think I showed it. The only gospel on the orthodox side is that of John, and that was certainly not written, or did not appear in its present form, until long after the others were written.

I know very well that the Catholic Church claimed during the Dark Ages, and still claims, that references had been made to the gospels by persons living in the first, second, and third centuries; but I believe such manuscripts were manufactured by the Catholic Church. For many years in Europe there was not one person in twenty thousand who could read and write. During that time the church had in its keeping the literature of our world. They interpolated as they pleased. They created. They destroyed. In other words, they did whatever in their opinion was necessary to substantiate the faith.

The gentlemen who saw fit to reply did not answer the question, and I again call upon the clergy to explain to the people why, if salvation depends upon belief on the Lord Jesus Christ, Matthew didn't mention it. Some one has said that Christ didn't make known this doctrine of salvation by belief or faith until after his resurrection. Certainly none of the gospels were written until after his resurrection; and if he made that doctrine known after his resurrection, and before his ascension, it

should have been in Matthew, Mark, and Luke, as well as in John.

The replies of the clergy show that they have not investigated the subject; that they are not well acquainted with the New Testament. In other words, they have not read it except with the regulation theological bias.

There is one thing I wish to correct here. In an editorial in the *Tribune* it was stated that I had admitted that Christ was beyond and above Buddha, Zoroaster, Confucius, and others. I did not say so. Another point was made against me, and those who made it seemed to think it was a good one. In my lecture I asked why it was that the disciples of Christ wrote in Greek, whereas, if fact, they understood only Hebrew. It is now claimed that Greek was the language of Jerusalem at that time; that Hebrew had fallen into disuse; that no one understood it except the literati and the highly educated. If I fell into an error upon this point it was because I relied upon the New Testament. I find in the twenty-first chapter of the Acts an account of Paul having been mobbed in the city of Jerusalem; that he was protected by a chief captain and some soldiers; that, while upon the stairs of the castle to which he was being taken for protection, he obtained leave from the captain to speak unto the people. In the fortieth verse of that chapter I find the following:

"And when he had given him license, Paul stood on the stairs and beckoned with the hand unto the people. And when there was made a great silence, he spake unto them in the Hebrew tongue, saying,"

And then follows the speech of Paul, wherein he gives an account of his conversion. It seems a little curious to me that Paul, for the purpose of quieting a mob, would speak to that mob in an unknown language. If I were mobbed in the city of Chicago, and wished to defend myself with an explanation, I certainly would not make that explanation in Choctaw, even if I understood that tongue. My present opinion is that I would speak in English; and the reason I would speak in English is because that language is generally understood in this city, and so I conclude from the account in the twenty-first chapter of the Acts that Hebrew was the language of Jerusalem at that time, or Paul would not have addressed the mob in that tongue.

Question. Did you read Mr. Courtney's answer?

Answer. I read what Mr. Courtney read from others, and think some of his quotations very good; and have no doubt that the authors will feel complimented by being quoted. There certainly is no need of my answering Dr. Courtney; sometime I may answer the French gentlemen from whom he quoted.

Ouestion. But what about there being "belief" in Matthew?

Answer. Mr. Courtney says that certain people were cured of diseases on account of faith. Admitting that mumps, measles, and whooping-cough could be cured in that way, there is not even a suggestion that salvation depended upon a like faith. I think he can hardly afford to rely upon the miracles of the New Testament to prove his doctrine. There is one instance in which a miracle was performed by Christ without his knowledge; and I hardly think that even Mr. Courtney would insist that any faith could have been great enough for that. The fact is, I believe that all these miracles were ascribed to Christ long after his death, and that Christ never, at any time or place, pretended to have any supernatural power whatever. Neither do I believe that he claimed any supernatural origin. He claimed simply to be a man; no less, no more. I do not believe Mr. Courtney is satisfied with his own reply.

Question. And now as to Prof. Swing?

Answer. Mr. Swing has been out of the orthodox church so long that he seems to have forgotten the reasons for which he left it. I do not believe there is an orthodox minister in the city of Chicago who will agree with Mr. Swing that salvation by faith is no longer preached. Prof. Swing seems to think it of no importance who wrote the gospel of Matthew. In this I agree with him. Judging from what he said there is hardly difference enough of opinion between us to justify a reply on his part. He, however, makes one mistake. I did not in the lecture say one word about tearing down churches. I have no objection to people building all the churches they wish. While I admit it is a pretty sight to see children on a morning in June going through the fields to the country church, I still insist that the beauty of that sight does not answer the question how it is that Matthew forgot to say anything about salvation through Christ. Prof. Swing is a man of poetic temperament, but this is not a poetic question.

Question. How did the card of Dr. Thomas strike you?

Answer. I think the reply of Dr. Thomas is in the best possible spirit. I regard him to-day as the best intellect in the Methodist denomination. He seems to have what is generally understood as a Christian spirit. He has always treated me with perfect fairness, and I should have said long ago many grateful things, had I not feared I might hurt him with his own people. He seems to be by nature a perfectly fair man; and I know of no man in the United States for whom I have a profounder respect. Of course, I don't agree with Dr. Thomas. I think in many things he is mistaken. But I believe him to be perfectly sincere. There is one trouble about him—he is growing; and this fact will no doubt give great trouble to many of his brethren. Certain Methodist hazel-brush feel a little uneasy in the shadow of this oak. To see the difference between him and some others, all that is necessary is to read his reply, and then read the remarks made at the Methodist ministers' meeting on the Monday following. Compared with Dr. Thomas, they are as puddles by the sea. There is the same difference that there is between sewers and rivers, cesspools and springs.

Question. What have you to say to the remarks of the Rev. Dr. Jewett before the Methodist ministers' meeting?

Answer. I think Dr. Jewett is extremely foolish. I did not say that I would commence suit against a minister for libel. I can hardly conceive of a proceeding that would be less liable to produce a dividend. The fact about it is, that the Rev. Mr. Jewett seems to think anything true that he hears against me. Mr. Jewett is probably ashamed of what he said by this time. He must have known it to be entirely false. It seems to me by this time even the most bigoted should lose their confidence in falsehood. Of course there are times when a falsehood well told bridges over quite a difficulty, but in the long run you had better tell the truth, even if you swim the creek. I am astonished that these ministers were willing to exhibit their wounds to the world. I supposed of course I would hit some, but I had no idea of wounding so many.

Question. Mr. Crafts stated that you were in the habit of swearing in company and before your family?

Answer. I often swear. In other words, I take the name of God in vain; that is to say, I take it without any practical thing resulting from it, and in that sense I think most ministers are guilty of the same thing. I heard an old story of a clergyman who rebuked a neighbor for swearing, to whom the neighbor replied, "You pray and I swear, but as a matter of fact neither of us means anything by it." As to the charge that I am in the habit of using indecent language in my family, no reply is needed. I am willing to leave that question to the people who know us both. Mr. Crafts says he was told this by a lady. This cannot by any possibility be true, for no lady will tell a falsehood. Besides, if this woman of whom he speaks was a lady, how did she happen to stay where obscene language was being used? No lady ever told Mr. Crafts any such thing. It may be that a lady did tell him that I used profane language. I admit that I have not always spoken of the Devil in a respectful way; that I have sometimes referred to his residence when it was not a necessary part of the conversation, and that a divers times I have used a good deal of the terminology of the theologian when the exact words of the scientist might have done as well. But if by swearing is meant the use of God's name in vain, there are very few preachers who do not swear more than I do, if by "in vain" is meant without any practical result. I leave Mr. Crafts to cultivate the acquaintance of the unknown lady, knowing as I do, that after they have talked this matter over again they will find that both have been mistaken.

I sincerely regret that clergymen who really believe that an infinite God is on their side think it necessary to resort to such things to defeat one man. According to their idea, God is against me, and they ought to have confidence in this infinite wisdom and strength to suppose that he could dispose of one man, even if they failed to say a word against me. Had you not asked me I should have said nothing to you on these topics. Such charges cannot hurt me. I do not believe it possible for such men to injure me. No one believes what they say, and the testimony of such clergymen against an Infidel is no longer considered of value. I believe it was Goethe who said, "I always know that I am traveling when I hear the dogs bark."

Question. Are you going to make a formal reply to their sermons?

Answer. Not unless something better is done than has been. Of course, I don't know what another Sabbath may bring forth. I am waiting. But of one thing I feel perfectly assured; that no man in the United States, or in the world, can account for the fact, if we are to be saved only by faith in Christ, that Matthew forgot it, that Luke said nothing about it, and that Mark never mentioned it except in two passages written by another person. Until that is answered, as one grave-digger says to the other in "Hamlet," I shall say, "Ay, tell me that and unyoke." In the meantime I wish to keep on the best

terms with all parties concerned. I cannot see why my forgiving spirit fails to gain their sincere praise.

—Chicago Tribune, September 30, 1880.

THE REPUBLICAN VICTORY.

Question. Do you really think, Colonel, that the country has just passed through a crisis?

Answer. Yes; there was a crisis and a great one. The question was whether a Northern or Southern idea of the powers and duties of the Federal Government was to prevail. The great victory of yesterday means that the Rebellion was not put down on the field of war alone, but that we have conquered in the realm of thought. The bayonet has been justified by argument. No party can ever succeed in this country that even whispers "State Sovereignty." That doctrine has become odious. The sovereignty of the State means a Government without power, and citizens without protection.

Question. Can you see any further significance in the present Republican victory other than that the people do not wish to change the general policy of the present administration?

Answer. Yes; the people have concluded that the lips of America shall be free. There never was free speech at the South, and there never will be until the people of that section admit that the Nation is superior to the State, and that all citizens have equal rights. I know of hundreds who voted the Republican ticket because they regarded the South as hostile to free speech. The people were satisfied with the financial policy of the Republicans, and they feared a change. The North wants honest money—gold and silver. The people are in favor of honest votes, and they feared the practices of the Democratic party. The tissue ballot and shotgun policy made them hesitate to put power in the hands of the South. Besides, the tariff question made thousands and thousands of votes. As long as Europe has slave labor, and wherever kings and priests rule, the laborer will be substantially a slave. We must protect ourselves. If the world were free, trade would be free, and the seas would be the free highways of the world. The great objects of the Republican party are to preserve all the liberty we have, protect American labor, and to make it the undisputed duty of the Government to protect every citizen at home and abroad.

Question. What do you think was the main cause of the Republican sweep?

Answer. The wisdom of the Republicans and the mistakes of the Democrats. The Democratic party has for twenty years underrated the intelligence, the patriotism and the honesty of the American people. That party has always looked upon politics as a trade, and success as the last act of a cunning trick. It has had no principles, fixed or otherwise. It has always been willing to abandon everything but its prejudices. It generally commences where it left off and then goes backward. In this campaign English was a mistake, Hancock was another. Nothing could have been more incongruous than yoking a Federal soldier with a peace-at-any-price Democrat. Neither could praise the other without slandering himself, and the blindest partisan could not like them both. But, after all, I regard the military record of English as fully equal to the views of General Hancock on the tariff. The greatest mistake that the Democratic party made was to suppose that a campaign could be fought and won by slander. The American people like fair play and they abhor ignorant and absurd vituperation. The continent knew that General Garfield was an honest man; that he was in the grandest sense a gentleman; that he was patriotic, profound and learned; that his private life was pure; that his home life was good and kind and true, and all the charges made and howled and screeched and printed and sworn to harmed only those who did the making and the howling, the screeching and the swearing. I never knew a man in whose perfect integrity I had more perfect confidence, and in less than one year even the men who have slandered him will agree with me.

Ouestion. How about that "personal and confidential letter"? (The Morey letter.)

Answer. It was as stupid, as devilish, as basely born as godfathered. It is an exploded forgery, and the explosion leaves dead and torn upon the field the author and his witnesses.

Question. Is there anything in the charge that the Republican party seeks to change our form of government by gradual centralization?

Answer. Nothing whatever. We want power enough in the Government to protect, not to destroy, the liberties of the people. The history of the world shows that burglars have always opposed an increase of the police.

—New York Herald, November 5, 1880.

INGERSOLL AND BEECHER.*

[* The sensation created by the speech of the Rev. Henry Ward Beecher at the Academy of Music, in Brooklyn, when he uttered a brilliant eulogy of Col. Robert Ingersoll and publicly shook hands with him has not yet subsided. A portion of the religious world is thoroughly stirred up at what it considers a gross breach of orthodox propriety. This feeling is especially strong among the class of positivists who believe that

"An Atheist's Laugh's a poor exchange For Deity offended."

Many believe that Mr. Beecher is at heart in full sympathy and accord with Ingersoll's teachings, but has not courage enough to say so at the sacrifice of his pastoral position. The fact that these two men are the very head and front of their respective schools of thought makes the matter an important one. The denouncement of the doctrine of eternal punishment, followed by the scene at the Academy, has about it an aroma of suggestiveness that might work much harm without an explanation. Since Colonel Ingersoll's recent attack upon the personnel of the clergy through the "Shorter Catechism" the pulpit has been remarkably silent regarding the great atheist. "Is the keen logic and broad humanity of Ingersoll converting the brain and heart of Christendom?" was recently asked. Did the hand that was stretched out to him on the stage of the Academy reach across the chasm which separates orthodoxy from infidelity?

Desiring to answer the last question if possible, a Herald reporter visited Mr. Beecher and Colonel Ingersoll to learn their opinion of each other. Neither of the gentlemen was aware that the other was being interviewed.]

Question. What is your opinion of Mr. Beecher?

Answer. I regard him as the greatest man in any pulpit of the world. He treated me with a generosity that nothing can exceed. He rose grandly above the prejudices supposed to belong to his class, and acted as only a man could act without a chain upon his brain and only kindness in his heart.

I told him that night that I congratulated the world that it had a minister with an intellectual horizon broad enough and a mental sky studded with stars of genius enough to hold all creeds in scorn that shocked the heart of man. I think that Mr. Beecher has liberalized the English-speaking people of the world.

I do not think he agrees with me. He holds to many things that I most passionately deny. But in common, we believe in the liberty of thought.

My principal objections to orthodox religion are two—slavery here and hell hereafter. I do not believe that Mr. Beecher on these points can disagree with me. The real difference between us is—he says God, I say Nature. The real agreement between us is—we both say—Liberty.

Question. What is his forte?

Answer. He is of a wonderfully poetic temperament. In pursuing any course of thought his mind is like a stream flowing through the scenery of fairyland. The stream murmurs and laughs while the banks grow green and the vines blossom.

His brain is controlled by his heart. He thinks in pictures. With him logic means mental melody.

The discordant is the absurd.

For years he has endeavored to hide the dungeon of orthodoxy with the ivy of imagination. Now and then he pulls for a moment the leafy curtain aside and is horrified to see the lizards, snakes, basilisks and abnormal monsters of the orthodox age, and then he utters a great cry, the protest of a loving, throbbing heart.

He is a great thinker, a marvelous orator, and, in my judgment, greater and grander than any creed of any church.

Besides all this, he treated me like a king. Manhood is his forte, and I expect to live and die his friend

BEECHER ON INGERSOLL.

Question. What is your opinion of Colonel Ingersoll?

Answer. I do not think there should be any misconception as to my motive for indorsing Mr. Ingersoll. I never saw him before that night, when I clasped his hand in the presence of an assemblage of citizens. Yet I regard him as one of the greatest men of this age.

Question. Is his influence upon the world good or otherwise?

Answer. I am an ordained clergyman and believe in revealed religion. I am, therefore, bound to regard all persons who do not believe in revealed religion as in error. But on the broad platform of human liberty and progress I was bound to give him the right hand of fellowship. I would do it a thousand times over. I do not know Colonel Ingersoll's religious views precisely, but I have a general knowledge of them. He has the same right to free thought and free speech that I have. I am not that kind of a coward who has to kick a man before he shakes hands with him. If I did so I would have to kick the Methodists, Roman Catholics and all other creeds. I will not pitch into any man's religion as an excuse for giving him my hand. I admire Ingersoll because he is not afraid to speak what he honestly thinks, and I am only sorry that he does not think as I do. I never heard so much brilliancy and pith put into a two hour speech as I did on that night. I wish my whole congregation had been there to hear it. I regret that there are not more men like Ingersoll interested in the affairs of the nation. I do not wish to be understood as indorsing skepticism in any form.

—New York Herald, November 7, 1880.

POLITICAL.

Question. Is it true, as rumored, that you intend to leave Washington and reside in New York?

Answer. No, I expect to remain here for years to come, so far as I can now see. My present intention is certainly to stay here during the coming winter.

Question. Is this because you regard Washington as the pleasantest and most advantageous city for a residence?

Answer. Well, in the first place, I dislike to move. In the next place, the climate is good. In the third place, the political atmosphere has been growing better of late, and when you consider that I avoid one dislike and reap the benefits of two likes, you can see why I remain.

Question. Do you think that the moral atmosphere will improve with the political atmosphere?

Answer. I would hate to say that this city is capable of any improvement in the way of morality. We have a great many churches, a great many ministers, and, I believe, some retired chaplains, so I take it that the moral tone of the place could hardly be bettered. One majority in the Senate might help it. Seriously, however, I think that Washington has as high a standard of morality as any city in the Union. And it is one of the best towns in which to loan money without collateral in the world.

Question. Do you know this from experience?

Answer. This I have been told [was the solemn answer.]

Question. Do you think that the political features of the incoming administration will differ from the present?

Answer. Of course, I have no right to speak for General Garfield. I believe his administration will be Republican, at the same time perfectly kind, manly, and generous. He is a man to harbor no resentment. He knows that it is the duty of statesmanship to remove causes of irritation rather then punish the irritated.

Question. Do I understand you to imply that there will be a neutral policy, as it were, towards the South?

Answer. No, I think that there will be nothing neutral about it. I think that the next administration will be one-sided—that is, it will be on the right side. I know of no better definition for a compromise than to say it is a proceeding in which hypocrites deceive each other. I do not believe that the incoming administration will be neutral in anything. The American people do not like neutrality. They would rather a man were on the wrong side than on neither. And, in my judgment, there is no paper so utterly unfair, malicious and devilish, as one that claims to be neutral. No politician is as bitter as a neutral politician. Neutrality is generally used as a mask to hide unusual bitterness. Sometimes it hides what it is—nothing. It always stands for hollowness of head or bitterness of heart, sometimes for both. My idea is—and that is the only reason I have the right to express it—that General Garfield believes in the platform adopted by the Republican party. He believes in free speech, in honest money, in divorce of church and state, and he believes in the protection of American citizens by the Federal Government wherever the flag flies. He believes that the Federal Government is as much bound to protect the citizen at home as abroad. I believe he will do the very best he can to carry these great ideas into execution and make them living realities in the United States. Personally, I have no hatred toward the Southern people. I have no hatred toward any class. I hate tyranny, no matter whether it is South or North; I hate hypocrisy, and I hate above all things, the spirit of caste. If the Southern people could only see that they gained as great a victory in the Rebellion as the North did, and some day they will see it, the whole question would be settled. The South has reaped a far greater benefit from being defeated than the North has from being successful, and I believe some day the South will be great enough to appreciate that fact. I have always insisted that to be beaten by the right is to be a victor. The Southern people must get over the idea that they are insulted simply because they are out-voted, and they ought by this time to know that the Republicans of the North, not only do not wish them harm, but really wish them the utmost success.

Question. But has the Republican party all the good and the Democratic all the bad?

Answer. No, I do not think that the Republican party has all the good, nor do I pretend that the Democratic party has all the bad; though I may say that each party comes pretty near it. I admit that there are thousands of really good fellows in the Democratic party, and there are some pretty bad people in the Republican party. But I honestly believe that within the latter are most of the progressive men of this country. That party has in it the elements of growth. It is full of hope. It anticipates. The Democratic party remembers. It is always talking about the past. It is the possessor of a vast amount of political rubbish, and I really believe it has outlived its usefulness. I firmly believe that your editor, Mr. Hutchings, could start a better organization, if he would only turn his attention to it. Just think for a moment of the number you could get rid of by starting a new party. A hundred names will probably suggest themselves to any intelligent Democrat, the loss of which would almost insure success. Some one has said that a tailor in Boston made a fortune by advertising that he did not cut the breeches of Webster's statue. A new party by advertising that certain men would not belong to it, would have an advantage in the next race.

Question. What, in your opinion, were the causes which led to the Democratic defeat?

Answer. I think the nomination of English was exceedingly unfortunate. Indiana, being an October State, the best man in that State should have been nominated either for President or Vice-President. Personally, I know nothing of Mr. English, but I have the right to say that he was exceedingly unpopular. That was mistake number one. Mistake number two was putting a plank in the platform insisting upon a tariff for revenue only. That little word "only" was one of the most frightful mistakes ever made by a political party. That little word "only" was a millstone around the neck of the entire campaign. The third mistake was Hancock's definition of the tariff. It was exceedingly unfortunate, exceedingly laughable, and came just in the nick of time. The fourth mistake was the speech of Wade Hampton, I mean the speech that the Republican papers claim he made. Of course I do not know, personally, whether it was made or not. If made, it was a great mistake. Mistake number five was made in Alabama, where they refused to allow a Greenbacker to

express his opinion. That lost the Democrats enough Greenbackers to turn the scale in Maine, and enough in Indiana to change that election. Mistake number six was in the charges made against General Garfield. They were insisted upon, magnified and multiplied until at last the whole thing assumed the proportions of a malicious libel. This was a great mistake, for the reason that a number of Democrats in the United States had most heartily and cordially indorsed General Garfield as a man of integrity and great ability. Such indorsements had been made by the leading Democrats of the North and South, among them Governor Hendricks and many others I might name. Jere Black had also certified to the integrity and intellectual grandeur of General Garfield, and when afterward he certified to the exact contrary, the people believed that it was a persecution. The next mistake, number seven, was the Chinese letter. While it lost Garfield California, Nevada, and probably New Jersey, it did him good in New York. This letter was the greatest mistake made, because a crime is greater than a mistake. These, in my judgment, are the principal mistakes made by the Democratic party in the campaign. Had McDonald been on the ticket the result might have been different, or had the party united on some man in New York, satisfactory to the factions, it might have succeeded. The truth, however, is that the North to-day is Republican, and it may be that had the Democratic party made no mistakes whatever the result would have been the same. But that mistakes were made is now perfectly evident to the blindest partisan. If the ticket originally suggested, Seymour and McDonald, had been nominated on an unobjectionable platform, the result might have been different. One of the happiest days in my life was the day on which the Cincinnati convention did not nominate Seymour and did nominate English. I regard General Hancock as a good soldier, but not particularly qualified to act as President. He has neither the intellectual training nor the experience to qualify him for that place.

Question. You have doubtless heard of a new party, Colonel. What is your idea in regard to it?

Answer. I have heard two or three speak of a new party to be called the National party, or National Union party, but whether there is anything in such a movement I have no means of knowing. Any party in opposition to the Republican, no matter what it may be called, must win on a new issue, and that new issue will determine the new party. Parties cannot be made to order. They must grow. They are the natural offspring of national events. They must embody certain hopes, they must gratify, or promise to gratify, the feelings of a vast number of people. No man can make a party, and if a new party springs into existence it will not be brought forth to gratify the wishes of a few, but the wants of the many. It has seemed to me for years that the Democratic party carried too great a load in the shape of record; that its autobiography was nearly killing it all the time, and that if it could die just long enough to assume another form at the resurrection, just long enough to leave a grave stone to mark the end of its history, to get a cemetery back of it, that it might hope for something like success. In other words, that there must be a funeral before there can be victory. Most of its leaders are worn out. They have become so accustomed to defeat that they take it as a matter of course; they expect it in the beginning and seem unconsciously to work for it. There must be some new ideas, and this only can happen when the party as such has been gathered to its fathers. I do not think that the advice of Senator Hill will be followed. He is willing to kill the Democratic party in the South if we will kill the Republican party in the North. This puts me in mind of what the rooster said to the horse: "Let us agree not to step on each other's feet."

Question. Your views of the country's future and prospects must naturally be rose colored?

Answer. Of course, I look at things through Republican eyes and may be prejudiced without knowing it. But it really seems to me that the future is full of great promise. The South, after all, is growing more prosperous. It is producing more and more every year, until in time it will become wealthy. The West is growing almost beyond the imagination of a speculator, and the Eastern and Middle States are much more than holding their own. We have now fifty millions of people and in a few years will have a hundred. That we are a Nation I think is now settled. Our growth will be unparalleled. I myself expect to live to see as many ships on the Pacific as on the Atlantic. In a few years there will probably be ten millions of people living along the Rocky and Sierra Mountains. It will not be long until Illinois will find her market west of her. In fifty years this will be the greatest nation on the earth, and the most populous in the civilized world. China is slowly awakening from the lethargy of centuries. It will soon have the wants of Europe, and America will supply those wants. This is a nation of inventors and there is more mechanical ingenuity in the United States than on the rest of the globe. In my judgment this country will in a short time add to its customers hundreds of millions of the people of the Celestial Empire. So you see, to me, the future is exceedingly bright. And besides all this, I must not forget the thing that is always nearest my heart.

There is more intellectual liberty in the United States to-day than ever before. The people are beginning to see that every citizen ought to have the right to express himself freely upon every possible subject. In a little while, all the barbarous laws that now disgrace the statute books of the States by discriminating against a man simply because he is honest, will be repealed, and there will be one country where all citizens will have and enjoy not only equal rights, but all rights. Nothing gratifies me so much as the growth of intellectual liberty. After all, the true civilization is where every man gives to every other, every right that he claims for himself.

—The Post, Washington, D. C., November 14, 1880.

RELIGION IN POLITICS.

Question. How do you regard the present political situation?

Answer. My opinion is that the ideas the North fought for upon the field have at last triumphed at the ballot-box. For several years after the Rebellion was put down the Southern ideas traveled North. We lost West Virginia, New Jersey, Connecticut, New York and a great many congressional districts in other States. We lost both houses of Congress and every Southern State. The Southern ideas reached their climax in 1876. In my judgment the tide has turned, and hereafter the Northern idea is going South. The young men are on the Republican side. The old Democrats are dying. The cradle is beating the coffin. It is a case of life and death, and life is ahead. The heirs outnumber the administrators.

Question. What kind of a President will Garfield make?

Answer. My opinion is that he will make as good a President as this nation ever had. He is fully equipped. He is a trained statesman. He has discussed all the great questions that have arisen for the last eighteen years, and with great ability. He is a thorough scholar, a conscientious student, and takes an exceedingly comprehensive survey of all questions. He is genial, generous and candid, and has all the necessary qualities of heart and brain to make a great President. He has no prejudices. Prejudice is the child and flatterer of ignorance. He is firm, but not obstinate. The obstinate man wants his own way; the firm man stands by the right. Andrew Johnson was obstinate—Lincoln was firm.

Question. How do you think he will treat the South?

Answer. Just the same as the North. He will be the President of the whole country. He will not execute the laws by the compass, but according to the Constitution. I do not speak for General Garfield, nor by any authority from his friends. No one wishes to injure the South. The Republican party feels in honor bound to protect all citizens, white and black. It must do this in order to keep its self-respect. It must throw the shield of the Nation over the weakest, the humblest and the blackest citizen. Any other course is suicide. No thoughtful Southern man can object to this, and a Northern Democrat knows that it is right.

Question. Is there a probability that Mr. Sherman will be retained in the Cabinet?

Answer. I have no knowledge upon that question, and consequently have nothing to say. My opinion about the Cabinet is, that General Garfield is well enough acquainted with public men to choose a Cabinet that will suit him and the country. I have never regarded it as the proper thing to try and force a Cabinet upon a President. He has the right to be surrounded by his friends, by men in whose judgment and in whose friendship he has the utmost confidence, and I would no more think of trying to put some man in the Cabinet that I would think of signing a petition that a man should marry a certain woman. General Garfield will, I believe, select his own constitutional advisers, and he will take the best he knows.

Question. What, in your opinion, is the condition of the Democratic party at present?

Answer. It must get a new set of principles, and throw away its prejudices. It must demonstrate its capacity to govern the country by governing the States where it is in power. In the presence of

rebellion it gave up the ship. The South must become Republican before the North will willingly give it power; that is, the great ideas of nationality are greater than parties, and if our flag is not large enough to protect every citizen, we must add a few more stars and stripes. Personally I have no hatreds in this matter. The present is not only the child of the past, but the necessary child. A statesman must deal with things as they are. He must not be like Gladstone, who divides his time between foreign wars and amendments to the English Book of Common Prayer.

Question. How do you regard the religious question in politics?

Answer. Religion is a personal matter—a matter that each individual soul should be allowed to settle for itself. No man shod in the brogans of impudence should walk into the temple of another man's soul. While every man should be governed by the highest possible considerations of the public weal, no one has the right to ask for legal assistance in the support of his particular sect. If Catholics oppose the public schools I would not oppose them because they are Catholics, but because I am in favor of the schools. I regard the public school as the intellectual bread of life. Personally I have no confidence in any religion that can be demonstrated only to children. I suspect all creeds that rely implicitly on mothers and nurses. That religion is the best that commends itself the strongest to men and women of education and genius. After all, the prejudices of infancy and the ignorance of the aged are a poor foundation for any system of morals or faith. I respect every honest man, and I think more of a liberal Catholic than of an illiberal Infidel. The religious question should be left out of politics. You might as well decide questions of art and music by a ward caucus as to govern the longings and dreams of the soul by law. I believe in letting the sun shine whether the weeds grow or not. I can never side with Protestants if they try to put Catholics down by law, and I expect to oppose both of these until religious intolerance is regarded as a crime.

Question. Is the religious movement of which you are the chief exponent spreading?

Answer. There are ten times as many Freethinkers this year as there were last. Civilization is the child of free thought. The new world has drifted away from the rotting wharf of superstition. The politics of this country are being settled by the new ideas of individual liberty; and parties and churches that cannot accept the new truths must perish. I want it perfectly understood that I am not a politician. I believe in liberty and I want to see the time when every man, woman and child will enjoy every human right.

The election is over, the passions aroused by the campaign will soon subside, the sober judgment of the people will, in my opinion, indorse the result, and time will indorse the indorsement.

—The Evening Express, New York City, November 19, 1880.

MIRACLES AND IMMORTALITY.

Question. You have seen some accounts of the recent sermon of Dr. Tyng on "Miracles," I presume, and if so, what is your opinion of the sermon, and also what is your opinion of miracles?

Answer. From an orthodox standpoint, I think the Rev. Dr. Tyng is right. If miracles were necessary eighteen hundred years ago, before scientific facts enough were known to overthrow hundreds and thousands of passages in the Bible, certainly they are necessary now. Dr. Tyng sees clearly that the old miracles are nearly worn out, and that some new ones are absolutely essential. He takes for granted that, if God would do a miracle to found his gospel, he certainly would do some more to preserve it, and that it is in need of preservation about now is evident. I am amazed that the religious world should laugh at him for believing in miracles. It seems to me just as reasonable that the deaf, dumb, blind and lame, should be cured at Lourdes as at Palestine. It certainly is no more wonderful that the law of nature should be broken now than that it was broken several thousand years ago. Dr. Tyng also has this advantage. The witnesses by whom he proves these miracles are alive. An unbeliever can have the opportunity of cross- examination. Whereas, the miracles in the New Testament are substantiated only by the dead. It is just as reasonable to me that blind people receive their sight in France as that devils were made to vacate human bodies in the holy land.

For one I am exceedingly glad that Dr. Tyng has taken this position. It shows that he is a believer

in a personal God, in a God who is attending a little to the affairs of this world, and in a God who did not exhaust his supplies in the apostolic age. It is refreshing to me to find in this scientific age a gentleman who still believes in miracles. My opinion is that all thorough religionists will have to take the ground and admit that a supernatural religion must be supernaturally preserved.

I have been asking for a miracle for several years, and have in a very mild, gentle and loving way, taunted the church for not producing a little one. I have had the impudence to ask any number of them to join in a prayer asking anything they desire for the purpose of testing the efficiency of what is known as supplication. They answer me by calling my attention to the miracles recorded in the New Testament. I insist, however, on a new miracle, and, personally, I would like to see one now. Certainly, the Infinite has not lost his power, and certainly the Infinite knows that thousands and hundreds of thousands, if the Bible is true, are now pouring over the precipice of unbelief into the gulf of hell. One little miracle would save thousands. One little miracle in Pittsburg, well authenticated, would do more good than all the preaching ever heard in this sooty town. The Rev. Dr. Tyng clearly sees this, and he has been driven to the conclusion, first, that God can do miracles; second, that he ought to, third, that he has. In this he is perfectly logical. After a man believes the Bible, after he believes in the flood and in the story of Jonah, certainly he ought not to hesitate at a miracle of to-day. When I say I want a miracle, I mean by that, I want a good one. All the miracles recorded in the New Testament could have been simulated. A fellow could have pretended to be dead, or blind, or dumb, or deaf. I want to see a good miracle. I want to see a man with one leg, and then I want to see the other leg grow out.

I would like to see a miracle like that performed in North Carolina. Two men were disputing about the relative merits of the salve they had for sale. One of the men, in order to demonstrate that his salve was better than any other, cut off a dog's tail and applied a little of the salve to the stump, and, in the presence of the spectators, a new tail grew out. But the other man, who also had salve for sale, took up the piece of tail that had been cast away, put a little salve at the end of that, and a new dog grew out, and the last heard of those parties they were quarrelling as to who owned the second dog. Something like that is what I call a miracle.

Question. What do you believe about the immortality of the soul? Do you believe that the spirit lives as an individual after the body is dead?

Answer. I have said a great many times that it is no more wonderful that we should live again than that we do live. Sometimes I have thought it not quite so wonderful for the reason that we have a start. But upon that subject I have not the slightest information. Whether man lives again or not I cannot pretend to say. There may be another world and there may not be. If there is another world we ought to make the best of it after arriving there. If there is not another world, or if there is another world, we ought to make the best of this. And since nobody knows, all should be permitted to have their opinions, and my opinion is that nobody knows.

If we take the Old Testament for authority, man is not immortal. The Old Testament shows man how he lost immortality. According to Genesis, God prevented man from putting forth his hand and eating of the Tree of Life. It is there stated, had he succeeded, man would have lived forever. God drove him from the garden, preventing him eating of this tree, and in consequence man became mortal; so that if we go by the Old Testament we are compelled to give up immortality. The New Testament has but little on the subject. In one place we are told to seek for immortality. If we are already immortal, it is hard to see why we should go on seeking for it. In another place we are told that they who are worthy to obtain that world and the resurrection of the dead, are not given in marriage. From this one would infer there would be some unworthy to be raised from the dead. Upon the question of immortality, the Old Testament throws but little satisfactory light. I do not deny immortality, nor would I endeavor to shake the belief of anybody in another life. What I am endeavoring to do is to put out the fires of hell. If we cannot have heaven without hell, I am in favor of abolishing heaven. I do not want to go to heaven if one soul is doomed to agony. I would rather be annihilated.

My opinion of immortality is this:

First.—I live, and that of itself is infinitely wonderful.

Second.—There was a time when I was not, and after I was not, I was. Third.—Now that I am, I may be again; and it is no more wonderful that I may be again, if I have been, than that I am, having once been nothing. If the churches advocated immortality, if they advocated eternal justice, if they said that man would be rewarded and punished according to deeds; if they admitted that some time

in eternity there would be an opportunity given to lift up souls, and that throughout all the ages the angels of progress and virtue would beckon the fallen upward; and that some time, and no matter how far away they might put off the time, all the children of men would be reasonably happy, I never would say a solitary word against the church, but just as long as they preach that the majority of mankind will suffer eternal pain, just so long I shall oppose them; that is to say, as long as I live.

Question. Do you believe in a God; and, if so, what kind of a God?

Answer. Let me, in the first place, lay a foundation for an answer.

First.—Man gets all food for thought through the medium of the senses. The effect of nature upon the senses, and through the senses upon the brain, must be natural. All food for thought, then, is natural. As a consequence of this, there can be no supernatural idea in the human brain. Whatever idea there is must have been a natural product. If, then, there is no supernatural idea in the human brain, then there cannot be in the human brain an idea of the supernatural. If we can have no idea of the supernatural, and if the God of whom you spoke is admitted to be supernatural, then, of course, I can have no idea of him, and I certainly can have no very fixed belief on any subject about which I have no idea.

There may be a God for all I know. There may be thousands of them. But the idea of an infinite Being outside and independent of nature is inconceivable. I do not know of any word that would explain my doctrine or my views upon the subject. I suppose Pantheism is as near as I could go. I believe in the eternity of matter and in the eternity of intelligence, but I do not believe in any Being outside of nature. I do not believe in any personal Deity. I do not believe in any aristocracy of the air. I know nothing about origin or destiny. Between these two horizons I live, whether I wish to or not, and must be satisfied with what I find between these two horizons. I have never heard any God described that I believe in. I have never heard any religion explained that I accept. To make something out of nothing cannot be more absurd than that an infinite intelligence made this world, and proceeded to fill it with crime and want and agony, and then, not satisfied with the evil he had wrought, made a hell in which to consummate the great mistake.

Question. Do you believe that the world, and all that is in it came by chance?

Answer. I do not believe anything comes by chance. I regard the present as the necessary child of a necessary past. I believe matter is eternal; that it has eternally existed and eternally will exist. I believe that in all matter, in some way, there is what we call force; that one of the forms of force is intelligence. I believe that whatever is in the universe has existed from eternity and will forever exist.

Secondly.—I exclude from my philosophy all ideas of chance. Matter changes eternally its form, never its essence. You cannot conceive of anything being created. No one can conceive of anything existing without a cause or with a cause. Let me explain; a thing is not a cause until an effect has been produced; so that, after all, cause and effect are twins coming into life at precisely the same instant, born of the womb of an unknown mother. The Universe in the only fact, and everything that ever has happened, is happening, or will happen, are but the different aspects of the one eternal fact.

—The Dispatch, Pittsburg, Pa., December 11, 1880.

THE POLITICAL OUTLOOK.

Question. What phases will the Southern question assume in the next four years?

Answer. The next Congress should promptly unseat every member of Congress in whose district there was not a fair and honest election. That is the first hard work to be done. Let notice, in this way, be given to the whole country, that fraud cannot succeed. No man should be allowed to hold a seat by force or fraud. Just as soon as it is understood that fraud is useless it will be abandoned. In that way the honest voters of the whole country can be protected.

An honest vote settles the Southern question, and Congress has the power to compel an honest vote, or to leave the dishonest districts without representation. I want this policy adopted, not only in the South, but in the North. No man touched or stained with fraud should be allowed to hold his seat.

Send such men home, and let them stay there until sent back by honest votes. The Southern question is a Northern question, and the Republican party must settle it for all time. We must have honest elections, or the Republic must fall. Illegal voting must be considered and punished as a crime.

Taking one hundred and seventy thousand as the basis of representation, the South, through her astounding increase of colored population, gains three electoral votes, while the North and East lose three. Garfield was elected by the thirty thousand colored votes cast in New York.

Question. Will the negro continue to be the balance of power, and if so, will it inure to his benefit?

Answer. The more political power the colored man has the better he will be treated, and if he ever holds the balance of power he will be treated as well as the balance of our citizens. My idea is that the colored man should stand on an equality with the white before the law; that he should honestly be protected in all his rights; that he should be allowed to vote, and that his vote should be counted. It is a simple question of honesty. The colored people are doing well; they are industrious; they are trying to get an education, and, on the whole, I think they are behaving fully as well as the whites. They are the most forgiving people in the world, and about the only real Christians in our country. They have suffered enough, and for one I am on their side. I think more of honest black people than of dishonest whites, to say the least of it.

Question. Do you apprehend any trouble from the Southern leaders in this closing session of Congress, in attempts to force pernicious legislation?

Answer. I do not. The Southern leaders know that the doctrine of State Sovereignty is dead. They know that they cannot depend upon the Northern Democrat, and they know that the best interests of the South can only be preserved by admitting that the war settled the questions and ideas fought for and against. They know that this country is a Nation, and that no party can possibly succeed that advocates anything contrary to that. My own opinion is that most of the Southern leaders are heartily ashamed of the course pursued by their Northern friends, and will take the first opportunity to say so.

Question. In what light do you regard the Chinaman?

Answer. I am opposed to compulsory immigration, or cooley or slave immigration. If Chinamen are sent to this country by corporations or companies under contracts that amount to slavery or anything like it or near it, then I am opposed to it. But I am not prepared to say that I would be opposed to voluntary immigration. I see by the papers that a new treaty has been agreed upon that will probably be ratified and be satisfactory to all parties. We ought to treat China with the utmost fairness. If our treaty is wrong, amend it, but do so according to the recognized usage of nations. After what has been said and done in this country I think there is very little danger of any Chinaman voluntarily coming here. By this time China must have an exceedingly exalted opinion of our religion, and of the justice and hospitality born of our most holy faith.

Question. What is your opinion of making ex-Presidents Senators for life?

Answer. I am opposed to it. I am against any man holding office for life. And I see no more reason for making ex-Presidents Senators, than for making ex-Senators Presidents. To me the idea is preposterous. Why should ex-Presidents be taken care of? In this country labor is not disgraceful, and after a man has been President he has still the right to be useful. I am personally acquainted with several men who will agree, in consideration of being elected to the presidency, not to ask for another office during their natural lives. The people of this country should never allow a great man to suffer. The hand, not of charity, but of justice and generosity, should be forever open to those who have performed great public service.

But the ex-Presidents of the future may not all be great and good men, and bad ex-Presidents will not make good Senators. If the nation does anything, let it give a reasonable pension to ex-Presidents. No man feels like giving pension, power, or place to General Grant simply because he was once President, but because he was a great soldier, and led the armies of the nation to victory. Make him a General, and retire him with the highest military title. Let him grandly wear the laurels he so nobly won, and should the sky at any time be darkened with a cloud of foreign war, this country will again hand him the sword. Such a course honors the nation and the man.

Question. Are we not entering upon the era of our greatest prosperity?

Answer. We are just beginning to be prosperous. The Northern Pacific Railroad is to be completed. Forty millions of dollars have just been raised by that company, and new States will soon be born in the great Northwest. The Texas Pacific will be pushed to San Diego, and in a few years

we will ride in a Pullman car from Chicago to the City of Mexico. The gold and silver mines are yielding more and more, and within the last ten years more than forty million acres of land have been changed from wilderness to farms. This country is beginning to grow. We have just fairly entered upon what I believe will be the grandest period of national development and prosperity. With the Republican party in power; with good money; with unlimited credit; with the best land in the world; with ninety thousand miles of railway; with mountains of gold and silver; with hundreds of thousands of square miles of coal fields; with iron enough for the whole world; with the best system of common schools; with telegraph wires reaching every city and town, so that no two citizens are an hour apart; with the telephone, that makes everybody in the city live next door, and with the best folks in the world, how can we help prospering until the continent is covered with happy homes?

Question. What do you think of civil service reform?

Answer. I am in favor of it. I want such civil service reform that all the offices will be filled with good and competent Republicans. The majority should rule, and the men who are in favor of the views of the majority should hold the offices. I am utterly opposed to the idea that a party should show its liberality at the expense of its principles. Men holding office can afford to take their chances with the rest of us. If they are Democrats, they should not expect to succeed when their party is defeated. I believe that there are enough good and honest Republicans in this country to fill all the offices, and I am opposed to taking any Democrats until the Republican supply is exhausted.

Men should not join the Republican party to get office. Such men are contemptible to the last degree. Neither should a Republican administration compel a man to leave the party to get a Federal appointment. After a great battle has been fought I do not believe that the victorious general should reward the officers of the conquered army. My doctrine is, rewards for friends.

—The Commercial, Cincinnati, Ohio, December 6, 1880.

MR. BEECHER, MOSES AND THE NEGRO.

Question. Mr. Beecher is here. Have you seen him?

Answer. No, I did not meet Mr. Beecher. Neither did I hear him lecture. The fact is, that long ago I made up my mind that under no circumstances would I attend any lecture or other entertainment given at Lincoln Hall. First, because the hall has been denied me, and secondly, because I regard it as extremely unsafe. The hall is up several stories from the ground, and in case of the slightest panic, in my judgment, many lives would be lost. Had it not been for this, and for the fact that the persons owning it imagined that because they had control, the brick and mortar had some kind of holy and sacred quality, and that this holiness is of such a wonderful character that it would not be proper for a man in that hall to tell his honest thoughts, I would have heard him.

Question. Then I assume that you and Mr. Beecher have made up?

Answer. There is nothing to be made up for so far as I know. Mr. Beecher has treated me very well, and, I believe, a little too well for his own peace of mind. I have been informed that some members of Plymouth Church felt exceedingly hurt that their pastor should so far forget himself as to extend the right hand of fellowship to one who differs from him upon what they consider very essential points in theology. You see I have denied with all my might, a great many times, the infamous doctrine of eternal punishment. I have also had the temerity to suggest that I did not believe that a being of infinite justice and mercy was the author of all that I find in the Old Testament. As, for instance, I have insisted that God never commanded anybody to butcher women or to cut the throats of prattling babes. These orthodox gentlemen have rushed to the rescue of Jehovah by insisting that he did all these horrible things. I have also maintained that God never sanctioned or upheld human slavery; that he never would make one child to own and beat another.

I have also expressed some doubts as to whether this same God ever established the institution of polygamy. I have insisted that the institution is simply infamous; that it destroys the idea of home;

that it turns to ashes the most sacred words in our language, and leaves the world a kind of den in which crawl the serpents of selfishness and lust. I have been informed that after Mr. Beecher had treated me kindly a few members of his congregation objected, and really felt ashamed that he had so forgotten himself. After that, Mr. Beecher saw fit to give his ideas of the position I had taken. In this he was not exceedingly kind, nor was his justice very conspicuous. But I cared nothing about that, not the least. As I have said before, whenever Mr. Beecher says a good thing I give him credit. Whenever he does an unfair or unjust thing I charge it to the account of his religion. I have insisted, and I still insist, that Mr. Beecher is far better than his creed. I do not believe that he believes in the doctrine of eternal punishment. Neither do I believe that he believes in the literal truth of the Scriptures. And, after all, if the Bible is not true, it is hardly worth while to insist upon its inspiration. An inspired lie is not better than an uninspired one. If the Bible is true it does not need to be inspired. If it is not true, inspiration does not help it. So that after all it is simply a question of fact. Is it true? I believe Mr. Beecher stated that one of my grievous faults was that I picked out the bad things in the Bible. How an infinitely good and wise God came to put bad things in his book Mr. Beecher does not explain. I have insisted that the Bible is not inspired, and, in order to prove that, have pointed out such passages as I deemed unworthy to have been written even by a civilized man or a savage. I certainly would not endeavor to prove that the Bible is uninspired by picking out its best passages. I admit that there are many good things in the Bible. The fact that there are good things in it does not prove its inspiration, because there are thousands of other books containing good things, and yet no one claims they are inspired. Shakespeare's works contain a thousand times more good things than the Bible, but no one claims he was an inspired man. It is also true that there are many bad things in Shakespeare—many passages which I wish he had never written. But I can excuse Shakespeare, because he did not rise absolutely above his time. That is to say, he was a man; that is to say, he was imperfect. If anybody claimed now that Shakespeare was actually inspired, that claim would be answered by pointing to certain weak or bad or vulgar passages in his works. But every Christian will say that it is a certain kind of blasphemy to impute vulgarity or weakness to God, as they are all obliged to defend the weak, the bad and the vulgar, so long as they insist upon the inspiration of the Bible. Now, I pursued the same course with the Bible that Mr. Beecher has pursued with me. Why did he want to pick out my bad things? Is it possible that he is a kind of vulture that sees only the carrion of another? After all, has he not pursued the same method with me that he blames me for pursuing in regard to the Bible? Of course he must pursue that method. He could not object to me and then point out passages that were not objectionable. If he found fault he had to find faults in order to sustain his ground. That is exactly what I have done with Scriptures nothing more and nothing less. The reason I have thrown away the Bible is that in many places it is harsh, cruel, unjust, coarse, vulgar, atrocious, infamous. At the same time, I admit that it contains many passages of an excellent and splendid character —many good things, wise sayings, and many excellent and just laws.

But I would like to ask this: Suppose there were no passages in the Bible except those upholding slavery, polygamy and wars of extermination; would anybody then claim that it was the word of God? I would like to ask if there is a Christian in the world who would not be overjoyed to find that every one of these passages was an interpolation? I would also like to ask Mr. Beecher if he would not be greatly gratified to find that after God had written the Bible the Devil had got hold of it, and interpolated all these passages about slavery, polygamy, the slaughter of women and babes and the doctrine of eternal punishment? Suppose, as a matter of fact, the Devil did get hold of it; what part of the Bible would Mr. Beecher pick out as having been written by the Devil? And if he picks out these passages could not the Devil answer him by saying, "You, Mr. Beecher, are like a vulture, a kind of buzzard, flying through the tainted air of inspiration, and pouncing down upon the carrion. Why do you not fly like a dove, and why do you not have the innocent ignorance of the dove, so that you could light upon a carcass and imagine that you were surrounded by the perfume of violets?" The fact is that good things in a book do not prove that it is inspired, but the presence of bad things does prove that it is not.

Question. What was the real difficulty between you and Moses, Colonel, a man who has been dead for thousands of years?

Answer. We never had any difficulty. I have always taken pains to say that Moses had nothing to do with the Pentateuch. Those books, in my judgment, were written several centuries after Moses had become dust in his unknown sepulchre. No doubt Moses was quite a man in his day, if he ever existed at all. Some people say that Moses is exactly the same as "law-giver;" that is to say, as

Legislature, that is to say as Congress. Imagine somebody in the future as regarding the Congress of the United States as one person! And then imagine that somebody endeavoring to prove that Congress was always consistent. But, whether Moses lived or not makes but little difference to me. I presume he filled the place and did the work that he was compelled to do, and although according to the account God had much to say to him with regard to the making of altars, tongs, snuffers and candlesticks, there is much left for nature still to tell. Thinking of Moses as a man, admitting that he was above his fellows, that he was in his day and generation a leader, and, in a certain narrow sense, a patriot, that he was the founder of the Jewish people; that he found them barbarians and endeavored to control them by thunder and lightning, and found it necessary to pretend that he was in partnership with the power governing the universe; that he took advantage of their ignorance and fear, just as politicians do now, and as theologians always will, still, I see no evidence that the man Moses was any nearer to God than his descendants, who are still warring against the Philistines in every civilized part of the globe. Moses was a believer in slavery, in polygamy, in wars of extermination, in religious persecution and intolerance and in almost everything that is now regarded with loathing, contempt and scorn. The Jehovah of whom he speaks violated, or commands the violation of at least nine of the Ten Commandments he gave. There is one thing, however, that can be said of Moses that cannot be said of any person who now insists that he was inspired, and that is, he was in advance of his time.

Question. What do you think of the Buckner Bill for the colonization of the negroes in Mexico?

Answer. Where does Mr. Buckner propose to colonize the white people, and what right has he to propose the colonization of six millions of people? Should we not have other bills to colonize the Germans, the Swedes, the Irish, and then, may be, another bill to drive the Chinese into the sea? Where do we get the right to say that the negroes must emigrate?

All such schemes will, in my judgment, prove utterly futile. Perhaps the history of the world does not give an instance of the emigration of six millions of people. Notwithstanding the treatment that Ireland has received from England, which may be designated as a crime of three hundred years, the Irish still love Ireland. All the despotism in the world will never crush out of the Irish heart the love of home—the adoration of the old sod. The negroes of the South have certainly suffered enough to drive them into other countries; but after all, they prefer to stay where they were born. They prefer to live where their ancestors were slaves, where fathers and mothers were sold and whipped; and I don't believe it will be possible to induce a majority of them to leave that land. Of course, thousands may leave, and in process of time millions may go, but I don't believe emigration will ever equal their natural increase. As the whites of the South become civilized the reason for going will be less and less.

I see no reason why the white and black men cannot live together in the same land, under the same flag. The beauty of liberty is you cannot have it unless you give it away, and the more you give away the more you have. I know that my liberty is secure only because others are free.

I am perfectly willing to live in a country with such men as Frederick Douglass and Senator Bruce. I have always preferred a good, clever black man to a mean white man, and I am of the opinion that I shall continue in that preference. Now, if we could only have a colonization bill that would get rid of all the rowdies, all the rascals and hypocrites, I would like to see it carried out, thought some people might insist that it would amount to a repudiation of the national debt and that hardly enough would be left to pay the interest. No, talk as we will, the colored people helped to save this Nation. They have been at all times and in all places the friends of our flag; a flag that never really protected them. And for my part, I am willing that they should stand forever beneath that flag, the equal in rights of all other people. Politically, if any black men are to be sent away, I want it understood that each one is to be accompanied by a Democrat, so that the balance of power, especially in New York, will not be disturbed.

Question. I notice that leading Republican newspapers are advising General Garfield to cut loose from the machine in politics; what do you regard as the machine?

Answer. All defeated candidates regard the persons who defeated them as constituting a machine, and always imagine that there is some wicked conspiracy at the bottom of the machine. Some of the recent reformers regard the people who take part in the early stages of a political campaign—who attend caucuses and primaries, who speak of politics to their neighbors, as members and parts of the machine, and regard only those as good and reliable American citizens who take no part whatever, simply reserving the right to grumble after the work has been done by others. Not much can be

accomplished in politics without an organization, and the moment an organization is formed, and, you might say, just a little before, leading spirits will be developed. Certain men will take the lead, and the weaker men will in a short time, unless they get all the loaves and fishes, denounce the whole thing as a machine, and, to show how thoroughly and honestly they detest the machine in politics, will endeavor to organize a little machine themselves. General Garfield has been in politics for many years. He knows the principal men in both parties. He knows the men who have not only done something, but who are capable of doing something, and such men will not, in my opinion, be neglected. I do not believe that General Garfield will do any act calculated to divide the Republican party. No thoroughly great man carries personal prejudice into the administration of public affairs. Of course, thousands of people will be prophesying that this man is to be snubbed and another to be paid; but, in my judgment, after the 4th of March most people will say that General Garfield has used his power wisely and that he has neither sought nor shunned men simply because he wished to pay debts—either of love or hatred.

—Washington correspondent, *Brooklyn Eagle*, January 31, 1881.

HADES, DELAWARE AND FREETHOUGHT.

Question. Now that a lull has come in politics, I thought I would come and see what is going on in the religious world?

Answer. Well, from what little I learn, there has not been much going on during the last year. There are five hundred and twenty- six Congregational Churches in Massachusetts, and two hundred of these churches have not received a new member for an entire year, and the others have scarcely held their own. In Illinois there are four hundred and eighty-three Presbyterian Churches, and they have now fewer members than they had in 1879, and of the four hundred and eighty-three, one hundred and eighty-three have not received a single new member for twelve months. A report has been made, under the auspices of the Pan-Presbyterian Council, to the effect that there are in the whole world about three millions of Presbyterians. This is about one-fifth of one per cent. of the inhabitants of the world. The probability is that of the three million nominal Presbyterians, not more than two or three hundred thousand actually believe the doctrine, and of the two or three hundred thousand, not more than five or six hundred have any true conception of what the doctrine is. As the Presbyterian Church has only been able to induce one-fifth of one per cent. of the people to even call themselves Presbyterians, about how long will it take, at this rate, to convert mankind? The fact is, there seems to be a general lull along the entire line, and just at present very little is being done by the orthodox people to keep their fellow-citizens out of hell.

Question. Do you really think that the orthodox people now believe in the old doctrine of eternal punishment, and that they really think there is a kind of hell that our ancestors so carefully described?

Answer. I am afraid that the old idea is dying out, and that many Christians are slowly giving up the consolations naturally springing from the old belief. Another terrible blow to the old infamy is the fact that in the revised New Testament the word Hades has been substituted. As nobody knows exactly what Hades means, it will not be quite so easy to frighten people at revivals by threatening them with something that they don't clearly understand. After this, when the impassioned orator cries out that all the unconverted will be sent to Hades, the poor sinners, instead of getting frightened, will begin to ask each other what and where that is. It will take many years of preaching to clothe that word in all the terrors and horrors, pains, and penalties and pangs of hell. Hades is a compromise. It is a concession to the philosophy of our day. It is a graceful acknowledgment to the growing spirit of investigation, that hell, after all, is a barbaric mistake. Hades is the death of revivals. It cannot be used in song. It won't rhyme with anything with the same force that hell does. It is altogether more shadowy than hot. It is not associated with brimstone and flame. It sounds somewhat indistinct, somewhat lonesome, a little desolate, but not altogether uncomfortable. For revival purposes, Hades is simply useless, and few conversions will be made in the old way under

the revised Testament.

Question. Do you really think that the church is losing ground?

Answer. I am not, as you probably know, connected with any orthodox organization, and consequently have to rely upon them for my information. If they can be believed, the church is certainly in an extremely bad condition. I find that the Rev. Dr. Cuyler, only a few days ago, speaking of the religious condition of Brooklyn —and Brooklyn, you know, has been called the City of Churches— states that the great mass of that Christian city was out of Christ, and that more professing Christians went to the theatre than to the prayer meeting. This, certainly, from their standpoint, is a most terrible declaration. Brooklyn, you know, is one of the great religious centres of the world—a city in which nearly all the people are engaged either in delivering or in hearing sermons; a city filled with the editors of religious periodicals; a city of prayer and praise; and yet, while prayer meetings are free, the theatres, with the free list entirely suspended, catch more Christians than the churches; and this happens while all the pulpits thunder against the stage, and the stage remains silent as to the pulpit. At the same meeting in which the Rev. Dr. Cuyler made his astounding statements the Rev. Mr. Pentecost was the bearer of the happy news that four out of five persons living in the city of Brooklyn were going down to hell with no God and with no hope. If he had read the revised Testament he would have said "Hades," and the effect of the statement would have been entirely lost. If four-fifths of the people of that great city are destined to eternal pain, certainly we cannot depend upon churches for the salvation of the world. At the meeting of the Brooklyn pastors they were in doubt as to whether they should depend upon further meetings, or upon a day of fasting and prayer for the purpose of converting the city.

In my judgment, it would be much better to devise ways and means to keep a good many people from fasting in Brooklyn. If they had more meat, they could get along with less meeting. If fasting would save a city, there are always plenty of hungry folks even in that Christian town. The real trouble with the church of to-day is, that it is behind the intelligence of the people. Its doctrines no longer satisfy the brains of the nineteenth century; and if the church proposes to hold its power, it must lose its superstitions. The day of revivals is gone. Only the ignorant and unthinking can hereafter be impressed by hearing the orthodox creed. Fear has in it no reformatory power, and the more intelligent the world grows the more despicable and contemptible the doctrine of eternal misery will become. The tendency of the age is toward intellectual liberty, toward personal investigation. Authority is no longer taken for truth. People are beginning to find that all the great and good are not dead—that some good people are alive, and that the demonstrations of to-day are fully equal to the mistaken theories of the past.

Question. How are you getting along with Delaware?

Answer. First rate. You know I have been wondering where Comegys came from, and at last I have made the discovery. I was told the other day by a gentleman from Delaware that many years ago Colonel Hazelitt died; that Colonel Hazelitt was an old Revolutionary officer, and that when they were digging his grave they dug up Comegys. Back of that no one knows anything of his history. The only thing they know about him certainly, is, that he has never changed one of his views since he was found, and that he never will. I am inclined to think, however, that he lives in a community congenial to him. For instance, I saw in a paper the other day that within a radius of thirty miles around Georgetown, Delaware, there are about two hundred orphan and friendless children. These children, it seems, were indentured to Delaware farmers by the managers of orphan asylums and other public institutions in and about Philadelphia. It is stated in the paper, that:

"Many of these farmers are rough task-masters, and if a boy fails to perform the work of an adult, he is almost certain to be cruelly treated, half starved, and in the coldest weather wretchedly clad. If he does the work, his life is not likely to be much happier, for as a rule he will receive more kicks than candy. The result in either case is almost certain to be wrecked constitutions, dwarfed bodies, rounded shoulders, and limbs crippled or rendered useless by frost or rheumatism. The principal diet of these boys is corn pone. A few days ago, Constable W. H. Johnston went to the house of Reuben Taylor, and on entering the sitting room his attention was attracted by the moans of its only occupant, a little colored boy, who was lying on the hearth in front of the fireplace. The boy's head was covered with ashes from the fire, and he did not pay the slightest attention to the visitor, until Johnston asked what made him cry. Then the little fellow sat up and drawing on old rag off his foot said, 'Look there.' The sight that met Johnston's eye was horrible beyond description. The poor boy's feet were so horribly frozen that the flesh had dropped off the toes until the bones protruded. The

flesh on the sides, bottoms, and tops of his feet was swollen until the skin cracked in many places, and the inflamed flesh was sloughing off in great flakes. The frost-bitten flesh extended to his knees, the joints of which were terribly inflamed. The right one had already begun suppurating. This poor little black boy, covered with nothing but a cotton shirt, drilling pants, a pair of nearly worn out brogans and a battered old hat, on the morning of December 30th, the coldest day of the season, when the mercury was seventeen degrees below zero, in the face of a driving snow storm, was sent half a mile from home to protect his master's unshucked corn from the depredations of marauding cows and crows. He remained standing around in the snow until four o'clock, then he drove the cows home, received a piece of cold corn pone, and was sent out in the snow again to chop stove wood till dark. Having no bed, he slept that night in front of the fireplace, with his frozen feet buried in the ashes. Dr. C. H. Richards found it necessary to cut off the boy's feet as far back as the ankle and the instep."

This was but one case in several. Personally, I have no doubt that Mr. Reuben Taylor entirely agrees with Chief Justice Comegys on the great question of blasphemy, and probably nothing would so gratify Mr. Reuben Taylor as to see some man in a Delaware jail for the crime of having expressed an honest thought. No wonder that in the State of Delaware the Christ of intellectual liberty has been crucified between the pillory and the whipping-post. Of course I know that there are thousands of most excellent people in that State—people who believe in intellectual liberty, and who only need a little help—and I am doing what I can in that direction —to repeal the laws that now disgrace the statute book of that little commonwealth. I have seen many people from that State lately who really wish that Colonel Hazelitt had never died.

Question. What has the press generally said with regard to the action of Judge Comegys? Do they, so far as you know, justify his charge?

Answer. A great many papers having articles upon the subject have been sent to me. A few of the religious papers seem to think that the Judge did the best he knew, and there is one secular paper called the *Evening News*, published at Chester, Pa., that thinks "that the rebuke from so high a source of authority will have a most excellent effect, and will check religious blasphemers from parading their immoral creeds before the people." The editor of this paper should at once emigrate to the State of Delaware, where he properly belongs. He is either a native of Delaware, or most of his subscribers are citizens of that country; or, it may be that he is a lineal descendant of some Hessian, who deserted during the Revolutionary war. Most of the newspapers in the United States are advocates of mental freedom. Probably nothing on earth has been so potent for good as an untrammeled, fearless press. Among the papers of importance there is not a solitary exception. No leading journal in the United States can be found upon the side of intellectual slavery. Of course, a few rural sheets edited by gentlemen, as Mr. Greeley would say, "whom God in his inscrutable wisdom had allowed to exist," may be found upon the other side, and may be small enough, weak enough and mean enough to pander to the lowest and basest prejudices of their most ignorant subscribers. These editors disgrace their profession and exert about the same influence upon the heads as upon the pockets of their subscribers —that is to say, they get little and give less.

Question. Do you not think after all, the people who are in favor of having you arrested for blasphemy, are acting in accordance with the real spirit of the Old and New Testaments?

Answer. Of course, they act in exact accordance with many of the commands in the Old Testament, and in accordance with several passages in the New. At the same time, it may be said that they violate passages in both. If the Old Testament is true, and if it is the inspired word of God, of course, an Infidel ought not be allowed to live; and if the New Testament is true, an unbeliever should not be permitted to speak. There are many passages, though, in the New Testament, that should protect even an Infidel. Among them is this: "Do unto others as ye would that others should do unto you." But that is a passage that has probably had as little effect upon the church as any other in the Bible. So far as I am concerned, I am willing to adopt that passage, and I am willing to extend to every other human being every right that I claim for myself. If the churches would act upon this principle, if they would say—every soul, every mind, may think and investigate for itself; and around all, and over all, shall be thrown the sacred shield of liberty, I should be on their side.

Question. How do you stand with the clergymen, and what is their opinion of you and of your views?

Answer. Most of them envy me; envy my independence; envy my success; think that I ought to starve; that the people should not hear me; say that I do what I do for money, for popularity; that I

am actuated by hatred of all that is good and tender and holy in human nature; think that I wish to tear down the churches, destroy all morality and goodness, and usher in the reign of crime and chaos. They know that shepherds are unnecessary in the absence of wolves, and it is to their interest to convince their sheep that they, the sheep, need protection. This they are willing to give them for half the wool. No doubt, most of these minsters are honest, and are doing what they consider their duty. Be this as it may, they feel the power slipping from their hands. They know that the idea is slowly growing that they are not absolutely necessary for the protection of society. They know that the intellectual world cares little for what they say, and that the great tide of human progress flows on careless of their help or hindrance. So long as they insist upon the inspiration of the Bible, they are compelled to take the ground that slavery was once a divine institution; they are forced to defend cruelties that would shock the heart of a savage, and besides, they are bound to teach the eternal horror of everlasting punishment.

They poison the minds of children; they deform the brain and pollute the imagination by teaching the frightful and infamous dogma of endless misery. Even the laws of Delaware shock the enlightened public of to-day. In that State they simply fine and imprison a man for expressing his honest thoughts; and yet, if the churches are right, God will damn a man forever for the same offence. The brain and heart of our time cannot be satisfied with the ancient creeds. The Bible must be revised again. Most of the creeds must be blotted out. Humanity must take the place of theology. Intellectual liberty must stand in every pulpit. There must be freedom in all the pews, and every human soul must have the right to express its honest thought.

—Washington correspondent, *Brooklyn Eagle*, March 19, 1881.

A REPLY TO THE REV. MR. LANSING.*

[* Rev. Isaac J. Lansing of Meriden, Conn., recently denounced Col. Robert G. Ingersoll from the pulpit of the Meriden Methodist Church, and had the Opera House closed against him. This led a Union reporter to show Colonel Ingersoll what Mr. Lansing had said and to interrogate him with the following result.]

Question. Did you favor the sending of obscene matter through the mails as alleged by the Rev. Mr. Lansing?

Answer. Of course not, and no honest man ever thought that I did. This charge is too malicious and silly to be answered. Mr. Lansing knows better. He has made this charge many times and he will make it again.

Question. Is it a fact that there are thousands of clergymen in the country whom you would fear to meet in fair debate?

Answer. No; the fact is I would like to meet them all in one. The pulpit is not burdened with genius. There a few great men engaged in preaching, but they are not orthodox. I cannot conceive that a Freethinker has anything to fear from the pulpit, except misrepresentation. Of course, there are thousands of ministers too small to discuss with—ministers who stand for nothing in the church—and with such clergymen I cannot afford to discuss anything. If the Presbyterians, or the Congregationalists, or the Methodists would select some man, and endorse him as their champion, I would like to meet him in debate. Such a man I will pay to discuss with me. I will give him most excellent wages, and pay all the expenses at the discussion besides. There is but one safe course for the ministers—they must assert. They must declare. They must swear to it and stick to it, but they must not try to reason.

Question. You have never seen Rev. Mr. Lansing. To the people of Meriden and thereabouts he is well-known. Judging from what has been told you of his utterances and actions, what kind of a man would you take him to be?

Answer. I would take him to be a Christian. He talks like one, and he acts like one. If Christianity is right, Lansing is right. If salvation depends upon belief, and if unbelievers are to be eternally

damned, then an Infidel has no right to speak. He should not be allowed to murder the souls of his fellow-men. Lansing does the best he knows how. He thinks that God hates an unbeliever, and he tries to act like God. Lansing knows that he must have the right to slander a man whom God is to eternally damn.

Question. Mr. Lansing speaks of you as a wolf coming with fangs sharpened by three hundred dollars a night to tear the lambs of his flock. What do you say to that?

Answer. All I have to say is, that I often get three times that amount, and sometimes much more. I guess his lambs can take care of themselves. I am not very fond of mutton anyway. Such talk Mr. Lansing ought to be ashamed of. The idea that he is a shepherd —that he is on guard—is simply preposterous. He has few sheep in his congregation that know as little on the wolf question as he does. He ought to know that his sheep support him—his sheep protect him; and without the sheep poor Lansing would be devoured by the wolves himself.

Question. Shall you sue the Opera House management for breach of contract?

Answer. I guess not; but I may pay Lansing something for advertising my lecture. I suppose Mr. Wilcox (who controls the Opera House) did what he thought was right. I hear he is a good man. He probably got a little frightened and began to think about the day of judgment. He could not help it, and I cannot help laughing at him.

Question. Those in Meriden who most strongly oppose you are radical Republicans. Is it not a fact that you possess the confidence and friendship of some of the most respected leaders of that party?

Answer. I think that all the respectable ones are friends of mine. I am a Republican because I believe in the liberty of the body, and I am an Infidel because I believe in the liberty of the mind. There is no need of freeing cages. Let us free the birds. If Mr. Lansing knew me, he would be a great friend. He would probably annoy me by the frequency and length of his visits.

Question. During the recent presidential campaign did any clergymen denounce you for your teachings, that you are aware of?

Answer. Some did, but they would not if they had been running for office on the Republican ticket.

Question. What is most needed in our public men?

Answer. Hearts and brains.

Question. Would people be any more moral solely because of a disbelief in orthodox teaching and in the Bible as an inspired book, in your opinion?

Answer. Yes; if a man really believes that God once upheld slavery; that he commanded soldiers to kill women and babes; that he believed in polygamy; that he persecuted for opinion's sake; that he will punish forever, and that he hates an unbeliever, the effect in my judgment will be bad. It always has been bad. This belief built the dungeons of the Inquisition. This belief made the Puritan murder the Quaker, and this belief has raised the devil with Mr. Lansing.

Ouestion. Do you believe there will ever be a millennium, and if so how will it come about?

Answer. It will probably start in Meriden, as I have been informed that Lansing is going to leave.

Question. Is there anything else bearing upon the question at issue or that would make good reading, that I have forgotten, that you would like to say?

Answer. Yes. Good-bye.

—The Sunday Union, New Haven, Conn., April 10, 1881.

BEACONSFIELD, LENT AND REVIVALS.

Question. What have you to say about the attack of Dr. Buckley on you, and your lecture?

Answer. I never heard of Dr. Buckley until after I had lectured in Brooklyn. He seems to think that it was extremely ill bred in me to deliver a lecture on the "Liberty of Man, Woman and Child,"

during Lent. Lent is just as good as any other part of the year, and no part can be too good to do good. It was not a part of my object to hurt the feelings of the Episcopalians and Catholics. If they think that there is some subtle relation between hunger and heaven, or that faith depends upon, or is strengthened by famine, or that veal, during Lent, is the enemy of virtue, or that beef breeds blasphemy, while fish feeds faith—of course, all this is nothing to me. They have a right to say that vice depends upon victuals, sanctity on soup, religion on rice and chastity on cheese, but they have no right to say that a lecture on liberty is an insult to them because they are hungry. I suppose that Lent was instituted in memory of the Savior's fast. At one time it was supposed that only a divine being could live forty days without food. This supposition has been overthrown.

It has been demonstrated by Dr. Tanner to be utterly without foundation. What possible good did it do the world for Christ to go without food for forty days? Why should we follow such an example? As a rule, hungry people are cross, contrary, obstinate, peevish and unpleasant. A good dinner puts a man at peace with all the world—makes him generous, good natured and happy. He feels like kissing his wife and children. The future looks bright. He wants to help the needy. The good in him predominates, and he wonders that any man was ever stingy or cruel. Your good cook is a civilizer, and without good food, well prepared, intellectual progress is simply impossible. Most of the orthodox creeds were born of bad cooking. Bad food produced dyspepsia, and dyspepsia produced Calvinism, and Calvinism is the cancer of Christianity. Oatmeal is responsible for the worst features of Scotch Presbyterianism. Half cooked beans account for the religion of the Puritans. Fried bacon and saleratus biscuit underlie the doctrine of State Rights. Lent is a mistake, fasting is a blunder, and bad cooking is a crime.

Question. It is stated that you went to Brooklyn while Beecher and Talmage were holding revivals, and that you did so for the purpose of breaking them up. How is this?

Answer. I had not the slightest idea of interfering with the revivals. They amounted to nothing. They were not alive enough to be killed. Surely one lecture could not destroy two revivals. Still, I think that if all the persons engaged in the revivals had spent the same length of time in cleaning the streets, the good result would have been more apparent. The truth is, that the old way of converting people will have to be abandoned. The Americans are getting hard to scare, and a revival without the "scare" is scarcely worth holding. Such maniacs as Hammond and the "Boy Preacher" fill asylums and terrify children. After saying what he has about hell, Mr. Beecher ought to know that he is not the man to conduct a revival. A revival sermon with hell left out—with the brimstone gone—with the worm that never dies, dead, and the Devil absent—is the broadest farce. Mr. Talmage believes in the ancient way. With him hell is a burning reality. He can hear the shrieks and groans. He is of that order of mind that rejoices in these things. If he could only convince others, he would be a great revivalist. He cannot terrify, he astonishes. He is the clown of the horrible—one of Jehovah's jesters. I am not responsible for the revival failure in Brooklyn. I wish I were. I would have the happiness of knowing that I had been instrumental in preserving the sanity of my fellow-men.

Question. How do you account for these attacks?

Answer. It was not so much what I said that excited the wrath of the reverend gentlemen as the fact that I had a great house. They contrasted their failure with my success. The fact is, the people are getting tired of the old ideas. They are beginning to think for themselves. Eternal punishment seems to them like eternal revenge. They see that Christ could not atone for the sins of others; that belief ought not to be rewarded and honest doubt punished forever; that good deeds are better than bad creeds, and that liberty is the rightful heritage of every soul.

Question. Were you an admirer of Lord Beaconsfield?

Answer. In some respects. He was on our side during the war, and gave it as his opinion that the Union would be preserved. Mr. Gladstone congratulated Jefferson Davis on having founded a new nation. I shall never forget Beaconsfield for his kindness, nor Gladstone for his malice. Beaconsfield was an intellectual gymnast, a political athlete, one of the most adroit men in the world. He had the persistence of his race. In spite of the prejudices of eighteen hundred years, he rose to the highest position that can be occupied by a citizen. During his administration England again became a Continental power and played her game of European chess. I have never regarded Beaconsfield as a man controlled by principle, or by his heart. He was strictly a politician. He always acted as though he thought the clubs were looking at him. He knew all the arts belonging to his trade. He would have succeeded anywhere, if by "succeeding" is meant the attainment of position and power. But after all, such men are splendid failures. They give themselves and others a great deal of trouble—they wear

the tinsel crown of temporary success and then fade from public view. They astonish the pit, they gain the applause of the galleries, but when the curtain falls there is nothing left to benefit mankind. Beaconsfield held convictions somewhat in contempt. He had the imagination of the East united with the ambition of an Englishman. With him, to succeed was to have done right.

Question. What do you think of him as an author?

Answer. Most of his characters are like himself—puppets moved by the string of self-interest. The men are adroit, the women mostly heartless. They catch each other with false bait. They have great worldly wisdom. Their virtue and vice are mechanical. They have hearts like clocks—filled with wheels and springs. The author winds them up. In his novels Disræli allows us to enter the greenroom of his heart. We see the ropes, the pulleys and the old masks. In all things, in politics and in literature, he was cold, cunning, accurate, able and successful. His books will, in a little while, follow their author to their grave. After all, the good will live longest.

—Washington correspondent, *Brooklyn Eagle*, April 24, 1881.

ANSWERING THE NEW YORK MINISTERS.*

[* Ever since Colonel Ingersoll began the delivery of his lecture called The Great Infidels, the ministers of the country have made him the subject of special attack. One week ago last Sunday the majority of the leading ministers in New York made replies to Ingersoll's latest lecture. What he has to say to these replies will be found in a report of an interview with Colonel Ingersoll.

No man is harder to pin down for a long talk than the Colonel. He is so beset with visitors and eager office seekers anxious for help, that he can hardly find five minutes unoccupied during an entire day. Through the shelter of a private room and the guardianship of a stout colored servant, the Colonel was able to escape the crowd of seekers after his personal charity long enough to give some time to answer some of the ministerial arguments advanced against him in New York.]

Question. Have you seen the attacks made upon you by certain ministers of New York, published in the *Herald* last Sunday?

Answer. Yes, I read, or heard read, what was in Monday's Herald. I do not know that you could hardly call them attacks. They are substantially a repetition of what the pulpit has been saying for a great many hundred years, and what the pulpit will say just so long as men are paid for suppressing truth and for defending superstition. One of these gentlemen tells the lambs of his flock that three thousand men and a few women—probably with quite an emphasis on the word "Few"—gave one dollar each to hear their Maker cursed and their Savior ridiculed. Probably nothing is so hard for the average preacher to bear as the fact that people are not only willing to hear the other side, but absolutely anxious to pay for it. The dollar that these people paid hurt their feelings vastly more than what was said after they were in. Of course, it is a frightful commentary on the average intellect of the pulpit that a minister cannot get so large an audience when he preaches for nothing, as an Infidel can draw at a dollar a head. If I depended upon a contribution box, or upon passing a saucer that would come back to the stage enriched with a few five cent pieces, eight or ten dimes, and a lonesome quarter, these gentlemen would, in all probability, imagine Infidelity was not to be feared.

The churches were all open on that Sunday, and all could go who desired. Yet they were not full, and the pews were nearly as empty of people as the pulpit of ideas. The truth is, the story is growing old, the ideas somewhat moss-covered, and everything has a wrinkled and withered appearance. This gentleman says that these people went to hear their Maker cursed and their Savior ridiculed. Is it possible that in a city where so many steeples pierce the air, and hundreds of sermons are preached every Sunday, there are three thousand men, and a few women, so anxious to hear "their Maker

cursed and their Savior ridiculed" that they are willing to pay a dollar each? The gentleman knew that nobody cursed anybody's Maker. He knew that the statement was utterly false and without the slightest foundation. He also knew that nobody had ridiculed the Savior of anybody, but, on the contrary, that I had paid a greater tribute to the character of Jesus Christ than any minister in New York has the capacity to do. Certainly it is not cursing the Maker of anybody to say that the God described in the Old Testament is not the real God. Certainly it is not cursing God to declare that the real God never sanctioned slavery or polygamy, or commanded wars of extermination, or told a husband to separate from his wife if she differed with him in religion. The people who say these things of God—if there is any God at all—do what little there is in their power, unwittingly of course, to destroy his reputation. But I have done something to rescue the reputation of the Deity from the slanders of the pulpit. If there is any God, I expect to find myself credited on the heavenly books for my defence of him. I did say that our civilization is due not to piety, but to Infidelity. I did say that every great reformer had been denounced as an Infidel in his day and generation. I did say that Christ was an Infidel, and that he was treated in his day very much as the orthodox preachers treat an honest man now. I did say that he was tried for blasphemy and crucified by bigots. I did say that he hated and despised the church of his time, and that he denounced the most pious people of Jerusalem as thieves and vipers. And I suggested that should he come again he might have occasion to repeat the remarks that he then made. At the same time I admitted that there are thousands and thousands of Christians who are exceedingly good people. I never did pretend that the fact that a man was a Christian even tended to show that he was a bad man. Neither have I ever insisted that the fact that a man is an Infidel even tends to show what, in other respects, his character is. But I always have said, and I always expect to say, that a Christian who does not believe in absolute intellectual liberty is a curse to mankind, and that an Infidel who does believe in absolute intellectual liberty is a blessing to this world. We cannot expect all Infidels to be good, nor all Christians to be bad, and we might make some mistakes even if we selected these people ourselves. It is admitted by the Christians that Christ made a great mistake when he selected Judas. This was a mistake of over eight per cent.

Chaplain Newman takes pains to compare some great Christians with some great Infidels. He compares Washington with Julian, and insists, I suppose, that Washington was a great Christian. Certainly he is not very familiar with the history of Washington, or he never would claim that he was particularly distinguished in his day for what is generally known as vital piety. That he went through the ordinary forms of Christianity nobody disputes. That he listened to sermons without paying any particular attention to them, no one will deny. Julian, of course, was somewhat prejudiced against Christianity, but that he was one of the greatest men of antiquity no one acquainted with the history of Rome can honestly dispute. When he was made emperor he found at the palace hundreds of gentlemen who acted as barbers, hair-combers, and brushers for the emperor. He dismissed them all, remarking that he was able to wash himself. These dismissed office-holders started the story that he was dirty in his habits, and a minister of the nineteenth century was found silly enough to believe the story. Another thing that probably got him into disrepute in that day, he had no private chaplains. As a matter of fact, Julian was forced to pretend that he was a Christian in order to save his life. The Christians of that day were of such a loving nature that any man who differed with them was forced to either fall a victim to their ferocity or seek safety in subterfuge. The real crime that Julian committed, and the only one that has burned itself into the very heart and conscience of the Christian world, is, that he transferred the revenues of the Christian churches to heathen priests. Whoever stands between a priest and his salary will find that he has committed the unpardonable sin commonly known as the sin against the Holy Ghost.

This gentleman also compares Luther with Voltaire. If he will read the life of Luther by Lord Brougham, he will find that in his ordinary conversation he was exceedingly low and vulgar, and that no respectable English publisher could be found who would soil paper with the translation. If he will take the pains to read an essay by Macaulay, he will find that twenty years after the death of Luther there were more Catholics than when he was born. And that twenty years after the death of Voltaire there were millions less than when he was born. If he will take just a few moments to think, he will find that the last victory of Protestantism was in Holland; that there has never been one since, and will never be another. If he would really like to think, and enjoy for a few moments the luxury of having an idea, let him ponder for a little while over the instructive fact that languages having their root in the Latin have generally been spoken in Catholic countries, and that those languages having their root in the ancient German are now mostly spoken by people of Protestant proclivities.

It may occur to him, after thinking of this a while, that there is something deeper in the question than he has as yet perceived. Luther's last victory, as I said before, was in Holland; but the victory of Voltaire goes on from day to day. Protestantism is not holding its own with Catholicism, even in the United States. I saw the other day the statistics, I believe, of the city of Chicago, showing that, while the city had increased two or three hundred per cent., Protestantism had lagged behind at the rate of twelve per cent. I am willing for one, to have the whole question depend upon a comparison of the worth and work of Voltaire and Luther. It may be, too, that the gentleman forgot to tell us that Luther himself gave consent to a person high in office to have two wives, but prudently suggested to him that he had better keep it as still as possible. Luther was, also, a believer in a personal Devil. He thought that deformed children had been begotten by an evil spirit. On one occasion he told a mother that, in his judgment, she had better drown her child; that he had no doubt that the Devil was its father. This same Luther made this observation: "Universal toleration is universal error, and universal error is universal hell." From this you will see that he was an exceedingly good man, but mistaken upon many questions. So, too, he laughed at the Copernican system, and wanted to know if those fool astronomers could undo the work of God. He probably knew as little about science as the reverend gentleman does about history.

Question. Does he compare any other Infidels with Christians?

Answer. Oh, yes; he compares Lord Bacon with Diderot. I have never claimed that Diderot was a saint. I have simply insisted that he was a great man; that he was grand enough to say that "incredulity is the beginning of philosophy;" that he had sense enough to know that the God described by the Catholics and Protestants of his day was simply an impossible monster; and that he also had the brain to see that the little selfish heaven occupied by a few monks and nuns and idiots they had fleeced, was hardly worth going to; in other words, that he was a man of common sense, greatly in advance of his time, and that he did what he could to increase the sum of human enjoyment to the end that there might be more happiness in this world.

The gentleman compares him with Lord Bacon, and yet, if he will read the trials of that day—I think in the year 1620—he will find that the Christian Lord Bacon, the pious Lord Bacon, was charged with receiving pay for his opinions, and, in some instances, pay from both sides; that the Christian Lord Bacon, at first upon his honor as a Christian lord, denied the whole business; that afterward the Christian Lord Bacon, upon his honor as a Christian lord, admitted the truth of the whole business, and that, therefore, the Christian Lord Bacon was convicted and sentenced to pay a fine of forty thousand pounds, and rendered infamous and incapable of holding any office. Now, understand me, I do not think Bacon took bribes because he was a Christian, because there have been many Christian judges perfectly honest; but, if the statement of the reverend gentlemen of New York is true, his being a Christian did not prevent his taking bribes. And right here allow me to thank the gentleman with all my heart for having spoken of Lord Bacon in this connection. I have always admired the genius of Bacon, and have always thought of his fall with an aching heart, and would not now have spoken of his crime had not his character been flung in my face by a gentleman who asks his God to kill me for having expressed my honest thought.

The same gentleman compares Newton with Spinoza. In the first place, there is no ground of parallel. Newton was a very great man and a very justly celebrated mathematician. As a matter of fact, he is not celebrated for having discovered the law of gravitation. That was known for thousands of years before he was born; and if the reverend gentleman would read a little more he would find that Newton's discovery was not that there is such a law as gravitation, but that bodies attract each other "with a force proportional directly to the quantity of matter they contain, and inversely to the squares of their distances." I do not think he made the discoveries on account of his Christianity. Laplace was certainly in many respects as great a mathematician and astronomer, but he was not a Christian.

Descartes was certainly not much inferior to Newton as a mathematician, and thousands insist that he was his superior; yet he was not a Christian. Euclid, if I remember right, was not a Christian, and yet he had quite a turn for mathematics. As a matter of fact, Christianity got its idea of algebra from the Mohammedans, and, without algebra, astronomical knowledge of to-day would have been impossible. Christianity did not even invent figures. We got those from the Arabs. The very word "algebra" is Arabic. The decimal system, I believe, however, was due to a German, but whether he was a Christian or not, I do not know.

We find that the Chinese calculated eclipses long before Christ was born; and, exactness being the

rule at that time, there is an account of two astronomers having been beheaded for failing to tell the coming of an eclipse to the minute; yet they were not Christians. There is another fact connected with Newton, and that is that he wrote a commentary on the Book of Revelation. The probability is that a sillier commentary was never written. It was so perfectly absurd and laughable that some one —I believe it was Voltaire—said that while Newton had excited the envy of the intellectual world by his mathematical accomplishments, it had gotten even with him the moment his commentaries were published. Spinoza was not a mathematician, particularly. He was a metaphysician, an honest thinker, whose influence is felt, and will be felt so long as these great questions have the slightest interest for the human brain.

He also compares Chalmers with Hume. Chalmers gained his notoriety from preaching what are known as the astronomical sermons, and, I suppose, was quite a preacher in his day.

But Hume was a thinker, and his works will live for ages after Mr. Chalmers' sermons will have been forgotten. Mr. Chalmers has never been prominent enough to have been well known by many people. He may have been an exceedingly good man, and derived, during his life, great consolation from a belief in the damnation of infants.

Mr. Newman also compares Wesley with Thomas Paine. When Thomas Paine was in favor of human liberty, Wesley was against it. Thomas Paine wrote a pamphlet called "Common Sense," urging the colonies to separate themselves from Great Britain. Wesley wrote a treatise on the other side. He was the enemy of human liberty; and if his advice could have been followed we would have been the colonies of Great Britain still. We never would have had a President in need of a private chaplain. Mr. Wesley had not a scientific mind. He preached a sermon once on the cause and cure of earthquakes, taking the ground that earthquakes were caused by sins, and that the only way to stop them was to believe on the Lord Jesus Christ. He also laid down some excellent rules for rearing children, that is, from a Methodist standpoint. His rules amounted to about this:

First. Never give them what they want.
Second. Never give them what you intend to give them, at the time they want it.
Third. Break their wills at the earliest possible moment.

Mr. Wesley made every family an inquisition, every father and mother inquisitors, and all the children helpless victims. One of his homes would give an exceedingly vivid idea of hell. At the same time, Mr. Wesley was a believer in witches and wizards, and knew all about the Devil. At his request God performed many miracles. On several occasions he cured his horse of lameness. On others, dissipated Mr. Wesley's headaches. Now and then he put off rain on account of a camp meeting, and at other times stopped the wind blowing at the special request of Mr. Wesley. I have no doubt that Mr. Wesley was honest in all this,—just as honest as he was mistaken. And I also admit that he was the founder of a church that does extremely well in new countries, and that thousands of Methodists have been exceedingly good men. But I deny that he ever did anything for human liberty. While Mr. Wesley was fighting the Devil and giving his experience with witches and wizards, Thomas Paine helped to found a free nation, helped to enrich the air with another flag. Wesley was right on one thing, though. He was opposed to slavery, and, I believe, called it the sum of all villainies. I have always been obliged to him for that. I do not think he said it because he was a Methodist; but Methodism, as he understood it, did not prevent his saying it, and Methodism as others understood it, did not prevent men from being slaveholders, did not prevent them from selling babes from mothers, and in the name of God beating the naked back of toil. I think, on the whole, Paine did more for the world than Mr. Wesley. The difference between an average Methodist and an average Episcopalian is not worth quarreling about. But the difference between a man who believes in despotism and one who believes in liberty is almost infinite. Wesley changed Episcopalians into Methodists; Paine turned lickspittles into men. Let it be understood, once for all, that I have never claimed that Paine was perfect. I was very glad that the reverend gentleman admitted that he was a patriot and the foe of tyrants; that he sympathized with the oppressed, and befriended the helpless; that he favored religious toleration, and that he weakened the power of the Catholic Church. I am glad that he made these admissions. Whenever it can be truthfully said of a man that he loved his country, hated tyranny, sympathized with the oppressed, and befriended the helpless, nothing more is necessary. If God can afford to damn such a man, such a man can afford to be damned. While Paine was the foe of tyrants, Christians were the tyrants. When he sympathized with the oppressed, the oppressed were the victims of Christians. When he befriended the helpless, the helpless were the

victims of Christians. Paine never founded an inquisition; never tortured a human being; never hoped that anybody's tongue would be paralyzed, and was always opposed to private chaplains.

It might be well for the reverend gentleman to continue his comparisons, and find eminent Christians to put, for instance, along with Humboldt, the Shakespeare of science; somebody by the side of Darwin, as a naturalist; some gentleman in England to stand with Tyndall, or Huxley; some Christian German to stand with Haeckel and Helmholtz. May be he knows some Christian statesman that he would compare with Gambetta. I would advise him to continue his parallels.

Question. What have you to say of the Rev. Dr. Fulton?

Answer. The Rev. Dr. Fulton is a great friend of mine. I am extremely sorry to find that he still believes in a personal Devil, and I greatly regret that he imagines that this Devil has so much power that he can take possession of a human being and deprive God of their services. It is in sorrow and not in anger, that I find that he still believes in this ancient superstition. I also regret that he imagines that I am leading young men to eternal ruin. It occurs to me that if there is an infinite God, he ought not to allow anybody to lead young men to eternal ruin. If anything I have said, or am going to say, has a tendency to lead young men to eternal ruin, I hope that if there is a God with the power to prevent me, that he will use it. Dr. Fulton admits that in politics I am on the right side. I presume he makes this concession because he is a Republican. I am in favor of universal education, of absolute intellectual liberty. I am in favor, also, of equal rights to all. As I have said before we have spent millions and millions of dollars and rivers of blood to free the bodies of men; in other words, we have been freeing the cages. My proposition now is to give a little liberty to the birds. I am not willing to stop where a man can simply reap the fruit of his hand. I wish him, also, to enjoy the liberty of his brain. I am not against any truth in the New Testament. I did say that I objected to religion because it made enemies and not friends. The Rev. Dr. says that is one reason why he likes religion. Dr. Fulton tells me that the Bible is the gift of God to man. He also tells me that the Bible is true, and that God is its author. If the Bible is true and God is its author, then God was in favor of slavery four thousand years ago. He was also in favor of polygamy and religious intolerance. In other words, four thousand years ago he occupied the exact position the Devil is supposed to occupy now. If the Bible teaches anything it teaches man to enslave his brother, that is to say, if his brother is a heathen. The God of the Bible always hated heathens. Dr. Fulton also says that the Bible is the basis of all law. Yet, if the Legislature of New York would re-enact next winter the Mosaic code, the members might consider themselves lucky if they were not hung upon their return home. Probably Dr. Fulton thinks that had it not been for the Ten Commandments, nobody would ever have thought that stealing was wrong. I have always had an idea that men objected to stealing because the industrious did not wish to support the idle; and I have a notion that there has always been a law against murder, because a large majority of people have always objected to being murdered. If he will read his Old Testament with care, he will find that God violated most of his own commandments—all except that "Thou shalt worship no other God before me," and, may be, the commandment against work on the Sabbath day. With these two exceptions I am satisfied that God himself violated all the rest. He told his chosen people to rob the Gentiles; that violated the commandment against stealing. He said himself that he had sent out lying spirits; that certainly was a violation of another commandment. He ordered soldiers to kill men, women and babes; that was a violation of another. He also told them to divide the maidens among the soldiers; that was a substantial violation of another. One of the commandments was that you should not covet your neighbor's property. In that commandment you will find that a man's wife is put on an equality with his ox. Yet his chosen people were allowed not only to covet the property of the Gentiles, but to take it. If Dr. Fulton will read a little more, he will find that all the good laws in the Decalogue had been in force in Egypt a century before Moses was born. He will find that like laws and many better ones were in force in India and China, long before Moses knew what a bulrush was. If he will think a little while, he will find that one of the Ten Commandments, the one on the subject of graven images, was bad. The result of that was that Palestine never produced a painter, or a sculptor, and that no Jew became famous in art until long after the destruction of Jerusalem. A commandment that robs a people of painting and statuary is not a good one. The idea of the Bible being the basis of law is almost too silly to be seriously refuted. I admit that I did say that Shakespeare was the greatest man who ever lived; and Dr. Fulton says in regard to this statement, "What foolishness!" He then proceeds to insult his audience by telling them that while many of them have copies of Shakespeare's works in their houses, they have not read twenty pages of them. This fact may account for their attending his church and being satisfied with that sermon. I do not believe to-day

that Shakespeare is more influential than the Bible, but what influence Shakespeare has, is for good. No man can read it without having his intellectual wealth increased. When you read it, it is not necessary to throw away your reason. Neither will you be damned if you do not understand it. It is a book that appeals to everything in the human brain. In that book can be found the wisdom of all ages. Long after the Bible has passed out of existence, the name of Shakespeare will lead the intellectual roster of the world. Dr. Fulton says there is not one work in the Bible that teaches that slavery or polygamy is right. He also states that I know it. If language has meaning—if words have sense, or the power to convey thought,—what did God mean when he told the Israelites to buy of the heathen round about, and that the heathen should be their bondmen and bondmaids forever?

What did God mean when he said, If a man strike his servant so he dies, he should not be punished, because his servant was his money? Passages like these can be quoted beyond the space that any paper is willing to give. Yet the Rev. Dr. Fulton denies that the Old Testament upholds slavery. I would like to ask him if the Old Testament is in favor of religious toleration? If God wrote the Old Testament and afterward came upon the earth as Jesus Christ, and taught a new religion, and the Jews crucified him, was this not in accordance with his own law, and was he not, after all, the victim of himself?

Question. What about the other ministers?

Answer. Well, I see in the *Herald* that some ten have said that they would reply to me. I have selected the two, simply because they came first. I think they are about as poor as any; and you know it is natural to attack those who are the easiest answered. All these ministers are now acting as my agents, and are doing me all the good they can by saying all the bad things about me they can think of. They imagine that their congregations have not grown, and they talk to them as though they were living in the seventeenth instead of the nineteenth century. The truth is, the pews are beyond the pulpit, and the modern sheep are now protecting the shepherds.

Question. Have you noticed a great change in public sentiment in the last three or four years?

Answer. Yes, I think there are ten times as many Infidels to-day as there were ten years ago. I am amazed at the great change that has taken place in public opinion. The churches are not getting along well. There are hundreds and hundreds who have not had a new member in a year. The young men are not satisfied with the old ideas. They find that the church, after all, is opposed to learning; that it is the enemy of progress; that it says to every young man, "Go slow. Don't allow your knowledge to puff you up. Recollect that reason is a dangerous thing. You had better be a little ignorant here for the sake of being an angel hereafter, than quite a smart young man and get damned at last." The church warns them against Humboldt and Darwin, and tells them how much nobler it is to come from mud than from monkeys; that they were made from mud. Every college professor is afraid to tell what he thinks, and every student detects the cowardice. The result is that the young men have lost confidence in the creeds of the day and propose to do a little thinking for themselves. They still have a kind of tender pity for the old folks, and pretend to believe some things they do not, rather than hurt grandmother's feelings. In the presence of the preachers they talk about the weather or other harmless subjects, for fear of bruising the spirit of their pastor. Every minister likes to consider himself as a brave shepherd leading the lambs through the green pastures and defending them at night from Infidel wolves. All this he does for a certain share of the wool. Others regard the church as a kind of social organization, as a good way to get into society. They wish to attend sociables, drink tea, and contribute for the conversion of the heathen. It is always so pleasant to think that there is somebody worse than you are, whose reformation you can help pay for. I find, too, that the young women are getting tired of the old doctrines, and that everywhere, all over this country, the power of the pulpit wanes and weakens. I find in my lectures that the applause is just in proportion to the radicalism of the thought expressed. Our war was a great educator, when the whole people of the North rose up grandly in favor of human liberty. For many years the great question of human rights was discussed from every stump. Every paper was filled with splendid sentiments. An application of those doctrines—doctrines born in war—will forever do away with the bondage of superstition. When man has been free in body for a little time, he will become free in mind, and the man who says, "I have a equal right with other men to work and reap the reward of my labor," will say, "I have, also, an equal right to think and reap the reward of my thought."

In old times there was a great difference between a clergyman and a layman. The clergyman was educated; the peasant was ignorant. The tables have been turned. The thought of the world is with the laymen. They are the intellectual pioneers, the mental leaders, and the ministers are following on

behind, predicting failure and disaster, sighing for the good old times when their word ended discussion. There is another good thing, and that is the revision of the Bible. Hundreds of passages have been found to be interpolations, and future revisers will find hundreds more. The foundation crumbles. That book, called the basis of all law and civilization, has to be civilized itself. We have outgrown it. Our laws are better; our institutions grander; our objects and aims nobler and higher.

Question. Do many people write to you upon this subject; and what spirit do they manifest?

Answer. Yes, I get a great many anonymous letters—some letters in which God is asked to strike me dead, others of an exceedingly insulting character, others almost idiotic, others exceedingly malicious, and others insane, others written in an exceedingly good spirit, winding up with the information that I must certainly be damned. Others express wonder that God allowed me to live at all, and that, having made the mistake, he does not instantly correct it by killing me. Others prophesy that I will yet be a minister of the gospel; but, as there has never been any softening of the brain in our family, I imagine that the prophecy will never by fulfilled. Lately, on opening a letter and seeing that it is upon this subject, and without a signature, I throw it aside without reading. I have so often found them to be so grossly ignorant, insulting and malicious, that as a rule I read them no more.

Question. Of the hundreds of people who call upon you nearly every day to ask your help, do any of them ever discriminate against you on account of your Infidelity?

Answer. No one who has asked a favor of me objects to my religion, or, rather, to my lack of it. A great many people do come to me for assistance of one kind or another. But I have never yet asked a man or woman whether they were religious or not, to what church they belonged, or any questions upon the subject. I think I have done favors for persons of most denominations. It never occurs to me whether they are Christians or Infidels. I do not care. Of course, I do not expect that Christians will treat me the same as though I belonged to their church. I have never expected it. In some instances I have been disappointed. I have some excellent friends who disagree with me entirely upon the subject of religion. My real opinion is that secretly they like me because I am not a Christian, and those who do not like me envy the liberty I enjoy.

—New York correspondent, *Chicago Times*, May 29, 1881.

GUITEAU AND HIS CRIME.*

[* Our "Royal Bob" was found by The Gazette, in the gloaming of a delicious evening, during the past week, within the open portals of his friendly residence, dedicated by the gracious presence within to a simple and cordial hospitality, to the charms of friendship and the freedom of an abounding comradeship. With intellectual and untrammeled life, a generous, wise and genial host, whoever enters finds a welcome, seasoned with kindly wit and Attic humor, a poetic insight and a delicious frankness which renders an evening there a veritable symposium. The wayfarer who passes is charmed, and he who comes frequently, goes always away with delighted memories.

What matters it that we differ? such as he and his make our common life the sweeter. An hour or two spent in the attractive parlors of the Ingersoll homestead, amid that rare group, lends a newer meaning to the idea of home and a more secure beauty to the fact of family life. During the past exciting three weeks Colonel Ingersoll has been a busy man. He holds no office. No position could lend him an additional crown and even recognition is no longer necessary. But it has been well that amid the first fierce fury of anger and excitement, and the subsequent more bitter if not as noble outpouring of faction's suspicions and innuendoes, that so manly a man, so sagacious a counsellor, has been enabled to hold so positive a balance. Cabinet officers, legal functionaries, detectives, citizens—all

have felt the wise, humane instincts, and the capacious brain of this marked man affecting and influencing for this fair equipoise and calmer judgment.

Conversing freely on the evening of this visit, Colonel Ingersoll, in the abundance of his pleasure at the White House news, submitted to be interviewed, and with the following result.]

Question. By-the-way, Colonel, you knew Guiteau slightly, we believe. Are you aware that it has been attempted to show that some money loaned or given him by yourself was really what he purchased the pistol with?

Answer. I knew Guiteau slightly; I saw him for the first time a few days after the inauguration. He wanted a consulate, and asked me to give him a letter to Secretary Blaine. I refused, on the ground that I didn't know him. Afterwards he wanted me to lend him twenty-five dollars, and I declined. I never loaned him a dollar in the world. If I had, I should not feel that I was guilty of trying to kill the President. On the principle that one would hold the man guilty who had innocently loaned the money with which he bought the pistol, you might convict the tailor who made his clothes. If he had had no clothes he would not have gone to the depot naked, and the crime would not have been committed. It is hard enough for the man who did lend him the money to lose that, without losing his reputation besides. Nothing can exceed the utter absurdity of what has been said upon this subject.

Question. How did Guiteau impress you and what have you remembered, Colonel, of his efforts to reply to your lectures?

Answer. I do not know that Guiteau impressed me in any way. He appeared like most other folks in search of a place or employment. I suppose he was in need. He talked about the same as other people, and claimed that I ought to help him because he was from Chicago. The second time he came to see me he said that he hoped I had no prejudice against him on account of what he had said about me. I told him that I never knew he had said anything against me. I suppose now that he referred to what he had said in his lectures. He went about the country replying to me. I have seen one or two of his lectures. He used about the same arguments that Mr. Black uses in his reply to my article in the North American Review, and denounced me in about the same terms. He is undoubtedly a man who firmly believes in the Old Testament, and has no doubt concerning the New. I understand that he puts in most of his time now reading the Bible and rebuking people who use profane language in his presence.

Question. You most certainly do not see any foundation for the accusations of preachers like Sunderland, Newman and Power, et al, that the teaching of a secular liberalism has had anything to do with the shaping of Guiteau's character or the actions of his vagabond life or the inciting to his murderous deeds?

Answer. I do not think that the sermon of Mr. Power was in good taste. It is utterly foolish to charge the "Stalwarts" with committing or inciting the crime against the life of the President. Ministers, though, as a rule, know but little of public affairs, and they always account for the actions of people they do not like or agree with, by attributing to them the lowest and basest motives. This is the fault of the pulpit—always has been, and probably always will be. The Rev. Dr. Newman of New York, tells us that the crime of Guiteau shows three things: First, that ignorant men should not be allowed to vote; second, that foreigners should not be allowed to vote; and third, that there should not be so much religious liberty.

It turns out, first, the Guiteau is not an ignorant man; second, that he is not a foreigner; and third, that he is a Christian. Now, because an intelligent American Christian tries to murder the President, this person says we ought to do something with ignorant foreigners and Infidels. This is about the average pulpit logic. Of course, all the ministers hate to admit the Guiteau was a Christian; that he belonged to the Young Men's Christian Association, or at least was generally found in their rooms; that he was a follower of Moody and Sankey, and probably instrumental in the salvation of a great many souls. I do not blame them for wishing to get rid of this record. What I blame them for is that they are impudent enough to charge the crime of Guiteau upon Infidelity. Infidels and Atheists have often killed tyrants. They have often committed crimes to increase the liberty of mankind; but the history of the world will not show an instance where an Infidel or an Atheist has assassinated any man in the interest of human slavery. Of course, I am exceedingly glad that Guiteau is not an Infidel.

I am glad that he believes the Bible, glad that he has delivered lectures against what he calls Infidelity, and glad that he has been working for years with the missionaries and evangelists of the United States. He is a man of small brain, badly balanced. He believes the Bible to be the word of God. He believes in the reality of heaven and hell. He believes in the miraculous. He is surrounded by the supernatural, and when a man throws away his reason, of course no one can tell what he will do. He is liable to become a devotee or an assassin, a saint or a murderer; he may die in a monastery or in a penitentiary.

Question. According to your view, then, the species of fanaticism taught in sectarian Christianity, by which Guiteau was led to assert that Garfield dead would be better off then living—being in Paradise—is more responsible than office seeking or political factionalism for his deed?

Answer. Guiteau seemed to think that the killing of the President would only open the gates of Paradise to him, and that, after all, under such circumstances, murder was hardly a crime. This same kind of reasoning is resorted to in the pulpit to account for death. If Guiteau had succeeded in killing the President, hundreds of ministers would have said, "After all, it may be that the President has lost nothing; it may be that our loss is his eternal gain; and although it seems cruel that Providence should allow a man like him to be murdered, still, it may have been the very kindest thing that could have been done for him." Guiteau reasoned in this way, and probably convinced himself, judging from his own life, that this world was, after all, of very little worth. We are apt to measure others by ourselves. Of course, I do not think Christianity is responsible for this crime. Superstition may have been, in part —probably was. But no man believes in Christianity because he thinks it sanctions murder. At the same time, an absolute belief in the Bible sometimes produces the worst form of murder. Take that of Mr. Freeman, of Poeasset, who stabbed his little daughter to the heart in accordance with what he believed to be the command of God. This poor man imitated Abraham; and, for that matter, Jehovah himself. There have been in the history of Christianity thousands and thousands of such instances, and there will probably be many thousands more that have been and will be produced by throwing away our own reason and taking the word of some one else —often a word that we do not understand.

Question. What is your opinion as to the effect of praying for the recovery of the President, and have you any confidence that prayers are answered?

Answer. My opinion as to the value of prayer is well known. I take it that every one who prays for the President shows at least his sympathy and good will. Personally, I have no objection to anybody's praying. Those who think their prayers are answered should pray. For all who honestly believe this, and who honestly implore their Deity to watch over, protect, and save the life of the President, I have only the kindliest feelings.

It may be that a few will pray to be seen of men; but I suppose that most people on a subject like this are honest. Personally, I have not the slightest idea of the existence of the supernatural. Prayer may affect the person who prays. It may put him in such a frame of mind that he can better bear disappointment than if he had not prayed; but I cannot believe that there is any being who hears and answers prayer.

When we remember the earthquakes that have devoured, the pestilences that have covered the earth with corpses, and all the crimes and agonies that have been inflicted upon the good and weak by the bad and strong, it does not seem possible that anything can be accomplished by prayer. I do not wish to hurt the feelings of anyone, but I imagine that I have a right to my own opinion. If the President gets well it will be because the bullet did not strike an absolutely vital part; it will be because he has been well cared for; because he has had about him intelligent and skillful physicians, men who understood their profession. No doubt he has received great support from the universal expression of sympathy and kindness. The knowledge that fifty millions of people are his friends has given him nerve and hope. Some of the ministers, I see, think that God was actually present and deflected the ball. Another minister tells us that the President would have been assassinated in a church, but that God determined not to allow so frightful a crime to be committed in so sacred an edifice. All this sounds to me like perfect absurdity—simple noise. Yet, I presume that those who talk in this way are good people and believe what they say. Of course, they can give no reason why God did not deflect the ball when Lincoln was assassinated. The truth is, the pulpit first endeavors to find out the facts, and then to make a theory to fit them. Whoever believes in a special providence must, of necessity, by illogical and absurd; because it is impossible to make any theological theory that some facts will not contradict.

Question. Won't you give us, then, Colonel, your analysis of this act, and the motives leading to it?

Answer. I think Guiteau wanted an office and was refused. He became importunate. He was, substantially, put out of the White House. He became malicious. He made up his mind to be revenged. This, in my judgment, is the diagnosis of his case. Since he has been in jail he has never said one word about having been put out of the White House; he is lawyer enough to know he must not furnish any ground for malice. He is a miserable, malicious and worthless wretch, infinitely egotistical, imagines that he did a great deal toward the election of Garfield, and upon being refused the house a serpent of malice coiled in his heart, and he determined to be revenged. That is all!

Question. Do you, in any way, see any reason or foundation for the severe and bitter criticisms made against the Stalwart leaders in connection with this crime? As you are well known to be a friend of the administration, while not unfriendly to Mr. Conkling and those acting with him, would you mind giving the public your opinion on this point?

Answer. Of course, I do not hold Arthur, Conkling and Platt responsible for Guiteau's action. In the first excitement a thousand unreasonable things were said; and when passion has possession of the brain, suspicion is a welcome visitor.

I do not think that any friend of the administration really believes Conkling, Platt and Arthur responsible in the slightest degree. Conkling wished to prevent the appointment of Robertson. The President stood by his friend. One thing brought on another, Mr. Conkling petulantly resigned, and made the mistake of his life. There was a good deal of feeling, but, of course, no one dreamed that the wretch, Guiteau, was lying in wait for the President's life. In the first place, Guiteau was on the President's side, and was bitterly opposed to Conkling. Guiteau did what he did from malice and personal spite. I think the sermon preached last Sunday in the Campbellite Church was unwise, ill advised, and calculated to make enemies instead of friends. Mr. Conkling has been beaten. He has paid for the mistake he made. If he can stand it, I can; and why should there be any malice on the subject? Exceedingly good men have made mistakes, and afterward corrected them.

Question. Is it not true, Colonel Ingersoll, that the lesson of this deed is to point the real and overwhelming need of re-knitting and harmonizing the factions?

Answer. There is hardly enough faction left for "knitting." The party is in harmony now. All that is necessary is to stop talking. The people of this country care very little as to who holds any particular office. They wish to have the Government administered in accordance with certain great principles, and they leave the fields, the shops, and the stores once in four years, for the purpose of attending to that business. In the meantime, politicians quarrel about offices. The people go on. They plow fields, they build homes, they open mines, they enrich the world, they cover our country with prosperity, and enjoy the aforesaid quarrels. But when the time comes, these gentlemen are forgotten.

Principles take the place of politicians, and the people settle these questions for themselves.

—Sunday Gazette, Washington, D. C., July 24, 1881.

DISTRICT SUFFRAGE.

Question. You have heretofore incidentally expressed yourself on the matter of local suffrage in the District of Columbia. Have you any objections to giving your present views of the question?

Answer. I am still in favor of suffrage in the District. The real trouble is, that before any substantial relief can be reached, there must be a change in the Constitution of the United States. The mere right to elect aldermen and mayors and policemen is of no great importance. It is a mistake to take all political power from the citizens of the District. Americans want to help rule the country. The District ought to have at least one Representative in Congress, and should elect one presidential elector. The people here should have a voice. They should feel that they are a part of this country. They should have the right to sue in all Federal courts, precisely as though they were citizens of a State. This city ought to have half a million of inhabitants. Thousands would come here

every year from every part of the Union, were it not for the fact that they do not wish to become political nothings. They think that citizenship is worth something, and they preserve it by staying away from Washington. This city is a "flag of truce" where wounded and dead politicians congregate; the Mecca of failures, the perdition of claimants, the purgatory of seekers after place, and the heaven only of those who neither want nor do anything. Nothing is manufactured, no solid business is done in this city, and there never will be until energetic, thrifty people wish to make it their home, and they will not wish that until the people of the District have something like the rights and political prospects of other citizens. It is hard to see why the right to representation should be taken from citizens living in the Capital of the Nation. The believers in free government should believe in a free capital.

Question. Are there any valid reasons why the constitutional limitations to the elective franchise in the District of Columbia should not be removed by an amendment to that instrument?

Answer. I cannot imagine one. If our Government is founded upon a correct principle there can be no objection urged against suffrage in the District that cannot, with equal force, be urged against every part of the country. If freedom is dangerous here, it is safe nowhere. If a man cannot be trusted in the District, he is dangerous in the State. We do not trust the place where the man happens to be; we trust the man. The people of this District cannot remain in their present condition without becoming dishonored. The idea of allowing themselves to be governed by commissioners, in whose selection they have no part, is monstrous. The people here beg, implore, request, ask, pray, beseech, intercede, crave, urge, entreat, supplicate, memorialize and most humbly petition, but they neither vote nor demand. They are not allowed to enter the Temple of Liberty; they stay in the lobby or sit on the steps.

Question. They say Paris is France, because her electors or citizens control that municipality. Do you foresee any danger of centralization in the full enfranchisement of the citizens of Washington?

Answer. There was a time when the intelligence of France was in Paris. The country was besotted, ignorant, Catholic; Paris was alive, educated, Infidel, full of new theories, of passion and heroism. For two hundred years Paris was an athlete chained to a corpse. The corpse was the rest of France. It is different now, and the whole country is at last filling with light. Besides, Paris has two millions of people. It is filled with factories. It is not only the intellectual center, but the center of money and business as well. Let the Corps Legislatif meet anywhere, and Paris will continue to be in a certain splendid sense—France. Nothing like that can ever happen here unless you expect Washington to outstrip New York, Philadelphia and Chicago. If allowing the people of the District of Columbia to vote was the only danger to the Republic, I should be politically the happiest of men. I think it somewhat dangerous to deprive even one American citizen of the right to govern himself.

Question. Would you have Government clerks and officials appointed to office here given the franchise in the District? and should this, if given, include the women clerks?

Answer. Citizenship should be determined here as in the States. Clerks should not be allowed to vote unless their intention is to make the District their home. When I make a government I shall give one vote to each family. The unmarried should not be represented except by parents. Let the family be the unit of representation. Give each hearthstone a vote.

Question. How do you regard the opposition of the local clergy and of the Bourbon Democracy to enfranchising the citizens of the District?

Answer. I did not know that the clergy did oppose it. If, as you say, they do oppose it because they fear it will extend the liquor traffic, I think their reason exceedingly stupid. You cannot make men temperate by shutting up a few of the saloons and leaving others wide open. Intemperance must be met with other weapons. The church ought not to appeal to force. What would the clergy of Washington think should the miracle of Cana be repeated in their day? Had they been in that country, with their present ideas, what would they have said? After all there is a great deal of philosophy in the following: "Better have the whole world voluntarily drunk then sober on compulsion." Of course the Bourbons object. Objecting is the business of a Bourbon. He always objects. If he does not understand the question he objects because he does not, and if he does understand he objects because he does. With him the reason for objecting is the fact that he does.

Question. What effect, if any, would the complete franchise to our citizens have upon real estate and business in Washington?

Answer. If the people here had representation according to numbers—if the avenues to political

preferment were open—if men here could take part in the real government of the country, if they could bring with them all their rights, this would be a great and splendid Capital. We ought to have here a University, the best in the world, a library second to none, and here should be gathered the treasures of American art. The Federal Government has been infinitely economical in the direction of information. I hope the time will come when our Government will give as much to educate two men as to kill one.

—The Capital, Washington, D. C., December 18, 1881.

FUNERAL OF JOHN G. MILLS AND IMMORTALITY.*

[* Robert G. Ingersoll rarely takes the trouble to answer critics. His recent address over the dead body of his friend John G. Mills has called forth a storm of denunciation from nearly every pulpit in the country. The writer called at the Colonel's office in New York Avenue yesterday and asked him to reply to some of the points made against him. Reluctantly he assented.]

Question. Have you seen the recent clerical strictures upon your doctrines?

Answer. There are always people kind enough to send me anything they have the slightest reason to think I do not care to read. They seem to be animated by a missionary spirit, and apparently want to be in a position when they see me in hell to exclaim: "You can't blame me. I sent you all the impudent articles I saw, and if you died unconverted it was no fault of mine."

Question. Did you notice that a Washington clergyman said that the very fact that you were allowed to speak at the funeral was in itself a sacrilege, and that you ought to have been stopped?

Answer. Yes, I saw some such story. Of course, the clergy regard marriages and funerals as the perguisites of the pulpit, and they resent any interference on the part of the pews. They look at these matters from a business point of view. They made the same cry against civil marriages. They denied that marriage was a contract, and insisted that it was a sacrament, and that it was hardly binding unless a priest had blessed it. They used to bury in consecrated ground, and had marks upon the graves, so that Gabriel might know the ones to waken. The clergy wish to make themselves essential. They must christen the babe—this gives them possession of the cradle. They must perform the ceremony of marriage —this gives them possession of the family. They must pronounce the funeral discourse—this gives them possession of the dead. Formerly they denied baptism to the children of the unbeliever, marriage to him who denied the dogmas of the church, and burial to honest men. The church wishes to control the world, and wishes to sacrifice this world for the next. Of course I am in favor of the utmost liberty upon all these questions. When a Presbyterian dies, let a follower of John Calvin console the living by setting forth the "Five Points." When a Catholic becomes clay, let a priest perform such ceremonies as his creed demands, and let him picture the delights of purgatory for the gratification of the living. And when one dies who does not believe in any religion, having expressed a wish that somebody say a few words above his remains, I see no reason why such a proceeding should be stopped, and, for my part, I see no sacrilege in it. Why should the reputations of the dead, and the feelings of those who live, be placed at the mercy of the ministers? A man dies not having been a Christian, and who, according to the Christian doctrine, is doomed to eternal fire. How would an honest Christian minister console the widow and the fatherless children? How would he dare to tell what he claims to be truth in the presence of the living? The truth is, the Christian minister in the presence of death abandons his Christianity. He dare not say above the coffin, "the soul that once inhabited this body is now in hell." He would be denounced as a brutal savage. Now and then a minister at a funeral has been brave enough and unmannerly enough to express his doctrine in all its hideousness of hate. I was told that in Chicago, many years ago, a young man, member of a volunteer fire company, was killed by the falling of a wall, and at the very moment the wall struck him he was uttering a curse. He was a brave and splendid man. An orthodox minister said above his coffin, in the presence of his mother and

mourning friends, that he saw no hope for the soul of that young man. The mother, who was also orthodox, refused to have her boy buried with such a sermon—stopped the funeral, took the corpse home, engaged a Universalist preacher, and, on the next day having heard this man say that there was no place in the wide universe of God without hope, and that her son would finally stand among the redeemed, this mother laid her son away, put flowers upon his grave, and was satisfied.

Question. What have you to say to the charge that you are preaching the doctrine of despair and hopelessness, when they have the comforting assurances of the Christian religion to offer?

Answer. All I have to say is this: If the Christian religion is true, as commonly preached—and when I speak of Christianity, I speak of the orthodox Christianity of the day—if that be true, those whom I have loved the best are now in torment. Those to whom I am most deeply indebted are now suffering the vengeance of God. If this religion be true, the future is of no value to me. I care nothing about heaven, unless the ones I love and have loved are there. I know nothing about the angels. I might not like them, and they might not like me. I would rather meet there the ones who have loved me here—the ones who would have died for me, and for whom I would have died; and if we are to be eternally divided —not because we differed in our views of justice, not because we differed about friendship or love or candor, or the nobility of human action, but because we differed in belief about the atonement or baptism or the inspiration of the Scriptures—and if some of us are to be in heaven, and some in hell, then, for my part, I prefer eternal sleep. To me the doctrine of annihilation is infinitely more consoling, than the probable separation preached by the orthodox clergy of our time. Of course, even if there be a God, I like persons that I know, better than I can like him—we have more in common—I know more about them; and how is it possible for me to love the infinite and unknown better than the ones I know? Why not have the courage to say that if there be a God, all I know about him I know by knowing myself and my friends—by knowing others? And, after all, is not a noble man, is not a pure woman, the finest revelation we have of God—if there be one? Of what use is it to be false to ourselves? What moral quality is there in theological pretence? Why should a man say that he loves God better than he does his wife or his children or his brother or his sister or his warm, true friend? Several ministers have objected to what I said about my friend Mr. Mills, on the ground that it was not calculated to console the living. Mr. Mills was not a Christian. He denied the inspiration of the Scriptures. He believed that restitution was the best repentance, and that, after all, sin is a mistake. He was not a believer in total depravity, or in the atonement. He denied these things. He was an unbeliever. Now, let me ask, what consolation could a Christian minister have given to his family? He could have said to the widow and the orphans, to the brother and sister: "Your husband, your father, your brother, is now in hell; dry your tears; weep not for him, but try and save yourselves. He has been damned as a warning to you, care no more for him, why should you weep over the grave of a man whom God thinks fit only to be eternally tormented? Why should you love the memory of one whom God hates?" The minister could have said: "He had an opportunity—he did not take it. The life-boat was lowered—he would not get in—he has been drowned, and the waves of God's wrath will sweep over him forever." This is the consolation of Christianity and the only honest consolation that Christianity can have for the widow and orphans of an unbeliever. Suppose, however, that the Christian minister has too tender a heart to tell what he believes to be the truth—then he can say to the sorrowing friends: "Perhaps the man repented before he died; perhaps he is not in hell, perhaps you may meet him in heaven;" and this "perhaps" is a consolation not growing out of Christianity, but out of the politeness of the preacher—out of paganism.

Question. Do you not think that the Bible has consolation for those who have lost their friends?

Answer. There is about the Old Testament this strange fact—I find in it no burial service. There is in it, I believe, from the first mistake in Genesis to the last curse in Malachi, not one word said over the dead as to their place and state. When Abraham died, nobody said: "He is still alive—he is in another world." When the prophets passed away, not one word was said as to the heaven to which they had gone. In the Old Testament, Saul inquired of the witch, and Samuel rose. Samuel did not pretend that he had been living, or that he was alive, but asked: "Why hast thou disquieted me?" He did not pretend to have come from another world. And when David speaks of his son, saying that he could not come back to him, but that he, David, could go to his son, that is but saying that he, too, must die. There is not in the Old Testament one hope of immortality. It is expressly asserted that there is no difference between the man and beast—that as the one dieth so dieth the other. There is one little passage in Job which commentators have endeavored to twist into a hope of immortality. Here is a book of hundreds and hundreds of pages, and hundreds and hundreds of chapters—a

revelation from God—and in it one little passage, which, by a mistranslation, is tortured into saying something about another life. And this is the Old Testament. I have sometimes thought that the Jews, when slaves in Egypt, were mostly occupied in building tombs for mummies, and that they became so utterly disgusted with that kind of work, that the moment they founded a nation for themselves they went out of the tomb business. The Egyptians were believers in immortality, and spent almost their entire substance upon the dead. The living were impoverished to enrich the dead. The grave absorbed the wealth of Egypt. The industry of a nation was buried. Certainly the Old Testament has nothing clearly in favor of immortality. In the New Testament we are told about the "kingdom of heaven,"—that it is at hand—and about who shall be worthy, but it is hard to tell what is meant by the kingdom of heaven. The kingdom of heaven was apparently to be in this world, and it was about to commence. The Devil was to be chained for a thousand years, the wicked were to be burned up, and Christ and his followers were to enjoy the earth. This certainly was the doctrine of Paul when he says: "Behold, I show you a mystery; We shall not all sleep, but we shall all be changed. In a moment, in the twinkling of an eye, at the last trump; for the trumpet shall sound, and the *dead* shall be raised incorruptible, and we shall be changed. For this corruptible must put on incorruption, and this mortal must put on immortality." According to this doctrine, those who were alive were to be changed, and those who had died were to be raised from the dead. Paul certainly did not refer to any other world beyond this. All these things were to happen here. The New Testament is made up of the fragments of many religions. It is utterly inconsistent with itself; and there is not a particle of evidence of the resurrection and ascension of Christ—neither in the nature of things could there be. It is a thousand times more probable that people were mistaken than that such things occurred. If Christ really rose from the dead, he should have shown himself, not simply to his disciples, but to the very men who crucified him—to Herod, to the high priest, to Pilate. He should have made a triumphal entry into Jerusalem after his resurrection, instead of before. He should have shown himself to the Sadducees,—to those who denied the existence of spirit. Take from the New Testament its doctrine of eternal pain—the idea that we can please God by acts of self-denial that can do no good to others—take away all its miracles, and I have no objection to all the good things in it—no objection to the hope of a future life, if such a hope is expressed—not the slightest. And I would not for the world say anything to take from any mind a hope in which dwells the least comfort, but a doctrine that dooms a large majority of mankind to eternal flames ought not to be called a consolation. What I say is, that the writers of the New Testament knew no more about the future state than I do, and no less. The horizon of life has never been pierced. The veil between time and what is called eternity, has never been raised, so far as I know; and I say of the dead what all others must say if they say only what they know. There is no particular consolation in a guess. Not knowing what the future has in store for the human race, it is far better to prophesy good than evil. It is better to hope that the night has a dawn, that the sky has a star, than to build a heaven for the few, and a hell for the many. It is better to leave your dead in doubt than in fire—better that they should sleep in shadow than in the lurid flames of perdition. And so I say, and always have said, let us hope for the best. The minister asks: "What right have you to hope? It is sacrilegious in you!" But, whether the clergy like it or not, I shall always express my real opinion, and shall always be glad to say to those who mourn: "There is in death, as I believe, nothing worse than sleep. Hope for as much better as you can. Under the seven-hued arch let the dead rest." Throw away the Bible, and you throw away the fear of hell, but the hope of another life remains, because the hope does not depend upon a book—it depends upon the heart—upon human affection. The fear, so far as this generation is concerned, is born of the book, and that part of the book was born of savagery. Whatever of hope is in the book is born, as I said before, of human affection, and the higher our civilization the greater the affection. I had rather rest my hope of something beyond the grave upon the human heart, than upon what they call the Scriptures, because there I find mingled with the hope of something good the threat of infinite evil. Among the thistles, thorns and briers of the Bible is one pale and sickly flower of hope. Among all its wild beasts and fowls, only one bird flies heavenward. I prefer the hope without the thorns, without the briers, thistles, hyenas, and serpents.

Question. Do you not know that it is claimed that immortality was brought to light in the New Testament, that that, in fact, was the principal mission of Christ?

Answer. I know that Christians claim that the doctrine of immortality was first taught in the New Testament. They also claim that the highest morality was found there. Both these claims are utterly without foundation. Thousands of years before Christ was born—thousands of years before Moses saw the light—the doctrine of immortality was preached by the priests of Osiris and Isis. Funeral

discourses were pronounced over the dead, ages before Abraham existed. When a man died in Egypt, before he was taken across the sacred lake, he had a trial. Witnesses appeared, and if he had done anything wrong, for which he had not done restitution, he was not taken across the lake. The living friends, in disgrace, carried the body back, and it was buried outside of what might be called consecrated ground, while the ghost was supposed to wander for a hundred years. Often the children of the dead would endeavor to redeem the poor ghost by acts of love and kindness. When he came to the spirit world there was the god Anubis, who weighed his heart in the scales of eternal justice, and if the good deed preponderated he entered the gates of Paradise; if the evil, he had to go back to the world, and be born in the bodies of animals for the purpose of final purification. At last, the good deeds would outweigh the evil, and, according to the religion of Egypt, the latch-string of heaven would never be drawn in until the last wanderer got home. Immortality was also taught in India, and, in fact, in all the countries of antiquity. Wherever men have loved, wherever they have dreamed, wherever hope has spread its wings, the idea of immortality has existed. But nothing could be worse than the immortality promised in the New Testament—admitting that it is so promised—eternal joy side by side with eternal pain. Think of living forever, knowing that countless millions are suffering eternal pain! How much better it would be for God to commit suicide and let all life and motion cease! Christianity has no consolation except for the Christian, and if a Christian minister endeavors to console the widow of an unbeliever he must resort, not to his religion, but to his sympathy—to the natural promptings of the heart. He is compelled to say: "After all, may be God is not so bad as we think," or, "May be your husband was better than he appeared; perhaps somehow, in some way, the dear man has squeezed in; he was a good husband, he was a kind father, and even if he is in hell, may be he is in the temperate zone, where they have occasional showers, and where, if the days are hot, the nights are reasonably cool." All I ask of Christian ministers is to tell what they believe to be the truth—not to borrow ideas from the pagans—not to preach the mercy born of unregenerate sympathy. Let them tell their real doctrines. If they will do that, they will not have much influence. If orthodox Christianity is true, a large majority of the man who have made this world fit to live in are now in perdition. A majority of the Revolutionary soldiers have been damned. A majority of the man who fought for the integrity of this Union—a majority who were starved at Libby and Andersonville are now in hell.

Question. Do you deny the immortality of the soul?

Answer. I have never denied the immortality of the soul. I have simply been honest. I have said: "I do not know." Long ago, in my lecture on "The Ghosts," I used the following language: "The idea of immortality, that like a sea has ebbed and flowed in the human heart, with its countless waves of hope and fear beating against the shores and rocks of time and fate, was not born of any book, nor of any creed, nor of any religion. It was born of human affection, and it will continue to ebb and flow beneath the mists and clouds of doubt and darkness as long as love kisses the lips of death. It is the rainbow Hope, shining upon the tears of grief."

—The Post, Washington, D. C., April 30, 1883.

STAR ROUTE AND POLITICS.*

[* Col. Ingersoll entertains very pronounced ideas concerning President Arthur, Attorney-General Brewster and divers other people, which will be found presented herewith in characteristically piquant style. With his family, the eloquent advocate has a cottage here, and finds brain and body rest and refreshment in the tumbling waves. This noon, in the height of a tremendous thunder storm, I bumped against his burly figure in the roaring crest, and, after the first shock had passed, determined to utilize the providential coincidence. The water was warm, our clothes were in the bathing houses, and comfort was more certain where we were than anywhere else. The Colonel is an expert swimmer and as a floater he cannot be beaten. He was floating when we bumped. Spouting a pint of salt water from his mouth, he nearly choked with laughter as in answer to my

question he said:]

No, I do not believe there will be any more Star Route trials. There is so much talk about the last one, there will not be time for another.

Question. Did you anticipate a verdict?

Answer. I did anticipate a verdict, and one of acquittal. I knew that the defendants were entitled to such a verdict. I knew that the Government had signally failed to prove a case. There was nothing but suspicion, from which malice was inferred. The direct proof was utterly unworthy of belief. The direct witness was caught with letters he had forged. This one fact was enough to cover the prosecution with confusion. The fact that Rerdell sat with the other defendants and reported to the Government from day to day satisfied the jury as to the value of his testimony, and the animus of the Department of Justice. Besides, Rerdell had offered to challenge such jurors as the Government might select. He handed counsel for defendants a list of four names that he wanted challenged. At that time it was supposed that each defendant would be allowed to challenge four jurors. Afterward the Court decided that all the defendants must be considered as one party and had the right to challenge four and no more. Of the four names on Rerdell's list the Government challenged three and Rerdell tried to challenge the other. This was what is called a coincidence. Another thing had great influence with the jury—the evidence of the defendants was upon all material points so candid and so natural, so devoid of all coloring, that the jury could not help believing. If the people knew the evidence they would agree with the jury. When we remember that there were over ten thousand star routes, it is not to be wondered at that some mistakes were made—that in some instances too much was paid and in others too little.

Ouestion. What has been the attitude of President Arthur?

Answer. We asked nothing from the President. We wanted no help from him. We expected that he would take no part—that he would simply allow the matter to be settled by the court in the usual way. I think that he made one very serious mistake. He removed officers on false charges without giving them a hearing. He deposed Marshal Henry because somebody said that he was the friend of the defendants. Henry was a good officer and an honest man. The President removed Ainger for the same reason. This was a mistake. Ainger should have been heard. There is always time to do justice. No day is too short for justice, and eternity is not long enough to commit a wrong. It was thought that the community could be terrorized:—

First. The President dismissed Henry and Ainger.

Second. The Attorney-General wrote a letter denouncing the defendants as thieves and robbers.

Third. Other letters from Bliss and MacVeagh were published.

Fourth. Dixon, the foreman of the first jury, was indicted.

Fifth. Members of the first jury voting "guilty" were in various ways rewarded.

Sixth. Bargains were made with Boone and Rerdell. The cases against Boone were to be dismissed and Rerdell was promised immunity. Under these circumstances the second trial commenced. But of all the people in this country the citizens of Washington care least for Presidents and members of the Cabinets. They know what these officers are made of. They know that they are simply folks—that they do not hold office forever—that the Jupiters of to-day are often the pygmies of to-morrow. They have seen too many people come in with trumpets and flags and go out with hisses and rags to be overawed by the deities of a day. They have seen Lincoln and they are not to be frightened by his successors. Arthur took part to the extent of turning out men suspected of being friendly to the defence. Arthur was in a difficult place. He was understood to be the friend of Dorsey and, of course, had to do something. Nothing is more dangerous than a friend in power. He is obliged to show that he is impartial, and it always takes a good deal of injustice to establish a reputation for fairness.

Question. Was there any ground to expect aid or any different action on Arthur's part?

Answer. All we expected was that Arthur would do as the soldier wanted the Lord to do at New Orleans—"Just take neither side."

Question. Why did not Brewster speak?

Answer. The Court would not allow two closings. The Attorney- General did not care to speak in the "middle." He wished to close, and as he could not do that without putting Mr. Merrick out, he concluded to remain silent. The defendants had no objection to his speaking, but they objected to

two closing arguments for the Government, and the Court decided they were right. Of course, I understand nothing about the way in which the attorneys for the prosecution arranged their difficulties. That was nothing to me; neither do I care what money they received—all that is for the next Congress. It is not for me to speak of those questions.

Question. Will there be other trials?

Answer. I think not. It does not seem likely that other attorneys will want to try, and the old ones have. My opinion is that we have had the last of the Star Route trials. It was claimed that the one tried was the strongest. If this is so the rest had better be dismissed. I think the people are tired of the whole business. It now seems probable that all the time for the next few years will be taken up in telling about the case that was tried. I see that Cook is telling about MacVeagh and James and Brewster and Bliss; Walsh is giving his opinion of Kellogg and Foster; Bliss is saying a few words about Cook and Gibson; Brewster is telling what Bliss told him; Gibson will have his say about Garfield and MacVeagh, and it now seems probable that we shall get the bottom facts about the other jury—the actions of Messrs. Hoover, Bowen, Brewster Cameron and others. Personally I have no interest in the business.

Question. How does the next campaign look?

Answer. The Republicans are making all the mistakes they can, and the only question now is, Can the Democrats make more? The tariff will be one of the great questions, and may be the only one except success. The Democrats are on both sides of the question. They hate to give up the word "only." Only for that word they might have succeeded in 1880. If they can let "only" alone, and say they want "a tariff for revenue" they will do better. The fact is the people are not in favor of free trade, neither do they want a tariff high enough to crush a class, but they do want a tariff to raise a revenue and to protect our industries. I am for protection because it diversifies industries and develops brain—allows us to utilize all the muscle and brain we have. A party attacking the manufacturing interests of this country will fail. There are too many millions of dollars invested and too many millions of people interested. The country is becoming alike interested in this question. We are no longer divided, as in slavery times, into manufacturing and agricultural districts or sections. Georgia, Alabama, Tennessee, Louisiana and Texas have manufacturing interests. And the Western States believe in the protection of their industries. The American people have a genius for manufacturing, a genius for invention. We are not the greatest painters or sculptors or scientists, but we are without doubt the greatest inventors. If we were all engaged in one business we would become stupid. Agricultural countries produce great wealth, but are never rich. To get rich it is necessary to mix thought with labor. To raise the raw material is a question of strength; to manufacture, to put it in useful and beautiful forms, is a question of mind. There is a vast difference between the value of, say, a milestone and a statue, and yet the labor expended in getting the raw material is about the same. The point, after all, is this: First, we must have revenue; second, shall we get this by direct taxation or shall we tax imports and at the same time protect American labor? The party that advocates reasonable protection will succeed.*

> [* At this point, with far away peals of thunder, the storm ceased, the sun reappeared and a vault of heavenly blue swung overhead. "Let us get out," said Colonel Ingersoll. Suiting the action to the word, the Colonel struck out lustily for the beach, on which, hard as a rock and firm as flint, he soon planted his sturdy form. And as he lumbered across the sand to the side door of his comfortable cottage, some three hundred feet from the surf, the necessarily suggested contrast between Ingersoll in court and Ingersoll in soaked flannels was illustrated with forcible comicality. Half an hour later he was found in the cozy library puffing a high flavored Havana, and listening to home-made music of delicious quality. Ingersoll at home is pleasant to contemplate. His sense of personal freedom is there aptly pictured. Loving wife and affectionate daughters form, with happy-faced and genial-hearted father, a model circle into which friends deem it a privilege to enter and a pleasure to remain.

Continuing the conversation,]

Question. In view of all this, where do you think the presidential candidate will come from? *Answer*. From the West.

Question. Why so?

Answer. The South and East must compromise. Both can trust the West. The West represents the whole country. There is no provincialism in the West. The West is not old enough to have the prejudice of section; it is too prosperous to have hatred, too great to feel envy.

Ouestion. You do not seem to think that Arthur has a chance?

Answer. No Vice-President was ever made President by the people. It is natural to resent the accident that gave the Vice-President the place. They regard the Vice-President as children do a stepmother. He is looked upon as temporary—a device to save the election—a something to stop a gap—a lighter—a political raft. He holds the horse until another rider is found. People do not wish death to suggest nominees for the presidency. I do not believe it will be possible for Mr. Arthur, no matter how well he acts, to overcome this feeling. The people like a new man. There is some excitement in the campaign, and besides they can have the luxury of believing that the new man is a great man.

Question. Do you not think Arthur has grown and is a greater man than when he was elected?

Answer. Arthur was placed in very trying circumstances, and, I think, behaved with great discretion. But he was Vice-President, and that is a vice that people will not pardon.

Question. How do you regard the situation in Ohio?

Answer. I hear that the Republicans are attacking Hoadly, saying that he is an Infidel. I know nothing about Mr. Hoadly's theological sentiments, but he certainly has the right to have and express his own views. If the Republicans of Ohio have made up their minds to disfranchise the Liberals, the sooner they are beaten the better. Why should the Republican party be so particular about religious belief? Was Lincoln an orthodox Christian? Were the founders of the party—the men who gave it heart and brain—conspicuous for piety? Were the abolitionists all believers in the inspiration of the Bible? Is Judge Hoadly to be attacked because he exercises the liberty that he gives to others? Has not the Republican party trouble enough with the spirituous to let the spiritual alone? If the religious issue is made, I hope that the party making it will be defeated. I know nothing about the effect of the recent decision of the Supreme Court of Ohio. It is a very curious decision and seems to avoid the Constitution with neatness and despatch. The decision seems to rest on the difference between the words tax and license—I. e., between allowing a man to sell whiskey for a tax of one hundred dollars or giving him a license to sell whiskey and charging him one hundred dollars. In this, the difference is in the law instead of the money. So far all the prohibitory legislation on the liquor question has been a failure. Beer is victorious, and Gambrinus now has Olympus all to himself. On his side is the "bail"—

Ouestion. But who will win?

Answer. The present indications are favorable to Judge Hoadly. It is an off year. The Ohio leaders on one side are not in perfect harmony. The Germans are afraid, and they generally vote the Democratic ticket when in doubt. The effort to enforce the Sunday law, to close the gardens, to make one day in the week desolate and doleful, will give the Republicans a great deal of hard work.

Question. How about Illinois?

Answer. Republican always. The Supreme Court of Illinois has just made a good decision. That Court decided that a contract made on Sunday can be enforced. In other words, that Sunday is not holy enough to sanctify fraud. You can rely on a State with a Court like that. There is very little rivalry in Illinois. I think that General Oglesby will be the next Governor. He is one of the best men in that State or any other.

Question. What about Indiana?

Answer. In that State I think General Gresham is the coming man. He was a brave soldier, an able, honest judge, and he will fill with honor any position he may be placed in. He is an excellent lawyer, and has as much will as was ever put in one man. McDonald is the most available man for the Democrats. He is safe and in every respect reliable. He is without doubt the most popular man in his party.

Question. Well, Colonel, what are you up to?

Answer. Nothing. I am surrounded by sand, sea and sky. I listen to music, bathe in the surf and enjoy myself. I am wondering why people take interest in politics; why anybody cares about anything; why everybody is not contented; why people want to climb the greased pole of office and

then dodge the brickbats of enemies and rivals; why any man wishes to be President, or a member of Congress, or in the Cabinet, or do anything except to live with the ones he loves, and enjoy twenty-four hours every day. I wonder why all New York does not come to Long Beach and hear Schreiner's Band play the music of Wagner, the greatest of all composers. Finally, in the language of Walt Whitman, "I loaf and invite my soul."

—The Herald, New York, July 1, 1883.

THE INTERVIEWER.

Question. What do you think of newspaper interviewing?

Answer. I believe that James Redpath claims to have invented the "interview." This system opens all doors, does away with political pretence, batters down the fortifications of dignity and official importance, pulls masks from solemn faces, compels everybody to show his hand. The interviewer seems to be omnipresent. He is the next man after the accident. If a man should be blown up he would likely fall on an interviewer. He is the universal interrogation point. He asks questions for a living. If the interviewer is fair and honest he is useful, if the other way, he is still interesting. On the whole, I regard the interviewer as an exceedingly important person. But whether he is good or bad, he has come to stay. He will interview us until we die, and then ask the "friends" a few questions just to round the subject off.

Question. What do you think of the tendency of newspapers is at present?

Answer. The papers of the future, I think, will be "news" papers. The editorial is getting shorter and shorter. The paragraphist is taking the place of the heavy man. People rather form their own opinions from the facts. Of course good articles will always find readers, but the dreary, doleful, philosophical dissertation has had its day. The magazines will fall heir to such articles; then religious weeklies will take them up, and then they will cease altogether.

Question. Do you think the people lead the newspapers, or do the newspapers lead them?

Answer. The papers lead and are led. Most papers have for sale what people want to buy. As a rule the people who buy determine the character of the thing sold. The reading public grow more discriminating every year, and, as a result, are less and less "led." Violent papers—those that most freely attack private character—are becoming less hurtful, because they are losing their own reputations. Evil tends to correct itself. People do not believe all they read, and there is a growing tendency to wait and hear from the other side.

Question. Do newspapers to-day exercise as much influence as they did twenty-five years ago?

Answer. More, by the facts published, and less, by editorials. As we become more civilized we are governed less by persons and more by principles—less by faith and more by fact. The best of all leaders is the man who teaches people to lead themselves.

Question. What would you define public opinion to be?

Answer. First, in the widest sense, the opinion of the majority, including all kinds of people. Second, in a narrower sense, the opinion of the majority of the intellectual. Third, in actual practice, the opinion of those who make the most noise. Fourth, public opinion is generally a mistake, which history records and posterity repeats.

Question. What do you regard as the result of your lectures?

Answer. In the last fifteen years I have delivered several hundred lectures. The world is growing more and more liberal every day. The man who is now considered orthodox, a few years ago would have been denounced as an Infidel. People are thinking more and believing less. The pulpit is losing influence. In the light of modern discovery the creeds are growing laughable. A theologian is an intellectual mummy, and excites attention only as a curiosity. Supernatural religion has outlived its usefulness. The miracles and wonders of the ancients will soon occupy the same tent. Jonah and

Jack the Giant Killer, Joshua and Red Riding Hood, Noah and Neptune, will all go into the collection of the famous Mother Hubbard.

—The Morning Journal, New York, July 3, 1883.

POLITICS AND PROHIBITION.

Question. What do you think of the result in Ohio?

Answer. In Ohio prohibition did more harm to the Republican chances than anything else. The Germans hold the Republicans responsible. The German people believe in personal liberty. They came to America to get it, and they regard any interference in the manner or quantity of their food and drink as an invasion of personal rights. They claim they are not questions to be regulated by law, and I agree with them. I believe that people will finally learn to use spirits temperately and without abuse, but teetotalism is intemperance in itself, which breeds resistance, and without destroying the rivulet of the appetite only dams it and makes it liable to break out at any moment. You can prevent a man from stealing by tying his hands behind him, but you cannot make him honest. Prohibition breeds too many spies and informers, and makes neighbors afraid of each other. It kills hospitality. Again, the Republican party in Ohio is endeavoring to have Sunday sanctified by the Legislature. The working people want freedom on Sunday. They wish to enjoy themselves, and all laws now making to prevent innocent amusement, beget a spirit of resentment among the common people. I feel like resenting all such laws, and unless the Republican party reforms in that particular, it ought to be defeated. I regard those two things as the principal causes of the Republican party's defeat in Ohio.

Question. Do you believe that the Democratic success was due to the possession of reverse principles?

Answer. I do not think that the Democratic party is in favor of liberty of thought and action in these two regards, from principle, but rather from policy. Finding the course pursued by the Republicans unpopular, they adopted the opposite mode, and their success is a proof of the truth of what I contend. One great trouble in the Republican party is bigotry. The pulpit is always trying to take charge. The same thing exists in the Democratic party to a less degree. The great trouble here is that its worst element—Catholicism—is endeavoring to get control.

Question. What causes operated for the Republican success in Iowa?

Answer. Iowa is a prohibition State and almost any law on earth as against anything to drink, can be carried there. There are no large cities in the State and it is much easier to govern, but even there the prohibition law is bound to be a failure. It will breed deceit and hypocrisy, and in the long run the influence will be bad.

Question. Will these two considerations cut any figure in the presidential campaign of 1884?

Answer. The party, as a party, will have nothing to do with these questions. These matters are local. Whether the Republicans are successful will depend more upon the country's prosperity. If things should be generally in pretty good shape in 1884, the people will allow the party to remain in power. Changes of administration depend a great deal on the feeling of the country. If crops are bad and money is tight, the people blame the administration, whether it is responsible or not. If a ship going down the river strikes a snag, or encounters a storm, a cry goes up against the captain. It may not have been his fault, but he is blamed, all the same, and the passengers at once clamor for another captain. So it is in politics.

If nothing interferes between this and 1884, the Republican party will continue. Otherwise it will be otherwise. But the principle of prosperity as applied to administrative change is strong. If the panic of 1873 had occurred in 1876 there would have been no occasion for a commission to sit on Tilden. If it had struck us in 1880, Hancock would have been elected. Neither result would have its occasion in the superiority of the Democratic party, but in the belief that the Republican party was in some vague way blamable for the condition of things, and there should be a change. The Republican

party is not as strong as it used to be. The old leaders have dropped out and no persons have yet taken their places. Blaine has dropped out, and is now writing a book. Conkling dropped out and is now practicing law, and so I might go on enumerating leaders who have severed their connection with the party and are no longer identified with it.

Question. What is your opinion regarding the Republican nomination for President?

Answer. My belief is that the Republicans will have to nominate some man who has not been conspicuous in any faction, and upon whom all can unite. As a consequence he must be a new man. The Democrats must do the same. They must nominate a new man. The old ones have been defeated so often that they start handicapped with their own histories, and failure in the past is very poor raw material out of which to manufacture faith for the future. My own judgment is that for the Democrats, McDonald is as strong a man as they can get. He is a man of most excellent sense and would be regarded as a safe man. Tilden? He is dead, and he occupies no stronger place in the general heart than a graven image. With no magnetism, he has nothing save his smartness to recommend him.

Question. What are your views, generally expressed, on the tariff?

Answer. There are a great many Democrats for protection and a great many for so-called free trade. I think the large majority of American people favor a reasonable tariff for raising our revenue and protecting our manufactures. I do not believe in tariff for revenue only, but for revenue and protection. The Democrats would have carried the country had they combined revenue and incidental protection.

Question. Are they rectifying the error now?

Answer. I believe they are, already. They will do it next fall. If they do not put it in their platform they will embody it in their speeches. I do not regard the tariff as a local, but a national issue, notwithstanding Hancock inclined to the belief that it was the former.

—The Times, Chicago, Illinois, October 13, 1883.

THE REPUBLICAN DEFEAT IN OHIO.

Question. What is your explanation of the Republican disaster last Tuesday?

Answer. Too much praying and not enough paying, is my explanation of the Republican defeat.

First. I think the attempt to pass the Prohibition Amendment lost thousands of votes. The people of this country, no matter how much they may deplore the evils of intemperance, are not yet willing to set on foot a system of spying into each other's affairs. They know that prohibition would need thousands of officers—that it would breed informers and spies and peekers and skulkers by the hundred in every county. They know that laws do not of themselves make good people. Good people make good laws. Americans do not wish to be temperate upon compulsion. The spirit that resents interference in these matters is the same spirit that made and keeps this a free country. All this crusade and prayer-meeting business will not do in politics. We must depend upon the countless influences of civilization, upon science, art, music—upon the softening influences of kindness and argument. As life becomes valuable people will take care of it. Temperance upon compulsion destroys something more valuable than itself—liberty. I am for the largest liberty in all things.

Second. The Prohibitionists, in my opinion, traded with Democrats. The Democrats were smart enough to know that prohibition could not carry, and that they could safely trade. The Prohibitionists were insane enough to vote for their worst enemies, just for the sake of polling a large vote for prohibition, and were fooled as usual.

Thirdly. Certain personal hatreds of certain Republican politicians. These were the causes which led to Republican defeat in Ohio.

Question. Will it necessitate the nomination of an Ohio Republican next year?

Answer. I do not think so. Defeat is apt to breed dissension, and on account of that dissension the party will have to take a man from some other State. One politician will say to another, "You did it,"

and another will reply, "You are the man who ruined the party." I think we have given Ohio her share; certainly she has given us ours.

Question. Will this reverse seriously affect Republican chances next year?

Answer. If the country is prosperous next year, if the crops are good, if prices are fair, if Pittsburg is covered with smoke, if the song of the spindle is heard in Lowell, if stocks are healthy, the Republicans will again succeed. If the reverse as to crops and forges and spindles, then the Democrats will win. It is a question of "chich-bugs," and floods and drouths.

Question. Who, in your judgment, would be the strongest man the Republicans could put up?

Answer. Last year I thought General Sherman, but he has gone to Missouri, and now I am looking around. The first day I find out I will telegraph you.

—The Democrat, Dayton, Ohio, October 15, 1883.

THE CIVIL RIGHTS BILL.

Question. What do you think of the recent opinion of the Supreme Court touching the rights of the colored man?

Answer. I think it is all wrong. The intention of the framers of the amendment, by virtue of which the law was passed, was that no distinction should be made in inns, in hotels, cars, or in theatres; in short, in public places, on account of color, race, or previous condition. The object of the men who framed that amendment to the Constitution was perfectly clear, perfectly well known, perfectly understood. They intended to secure, by an amendment to the fundamental law, what had been fought for by hundreds of thousands of men. They knew that the institution of slavery had cost rebellion; the also knew that the spirit of caste was only slavery in another form. They intended to kill that spirit. Their object was that the law, like the sun, should shine upon all, and that no man keeping a hotel, no corporation running cars, no person managing a theatre should make any distinction on account of race or color. This amendment is above all praise. It was the result of a moral exaltation, such as the world never before had seen. There were years during the war, and after, when the American people were simply sublime; when their generosity was boundless; when they were willing to endure any hardship to make this an absolutely free country.

This decision of the Supreme Court puts the best people of the colored race at the mercy of the meanest portion of the white race. It allows a contemptible white man to trample upon a good colored man. I believe in drawing a line between good and bad, between clean and unclean, but I do not believe in drawing a color line which is as cruel as the lash of slavery.

I am willing to be on an equality in all hotels, in all cars, in all theatres, with colored people. I make no distinction of race. Those make the distinction who cannot afford not to. If nature has made no distinction between me and some others, I do not ask the aid of the Legislature. I am willing to associate with all good, clean persons, irrespective of complexion.

This decision virtually gives away one of the great principles for which the war was fought. It carries the doctrine of "State Rights" to the Democratic extreme, and renders necessary either another amendment or a new court.

I agree with Justice Harlan. He has taken a noble and patriotic stand. Kentucky rebukes Massachusetts! I am waiting with some impatience—impatient because I anticipate a pleasure—for his dissenting opinion. Only a little while ago Justice Harlan took a very noble stand on the Virginia Coupon cases, in which was involved the right of a State to repudiate its debts. Now he has taken a stand in favor of the civil rights of the colored man; and in both instances I think he is right.

This decision may, after all, help the Republican party. A decision of the Supreme Court aroused the indignation of the entire North, and I hope the present decision will have a like effect. The good people of this country will not be satisfied until every man beneath the flag, without the slightest respect to his complexion, stands on a perfect equality before the law with every other. Any government that makes a distinction on account of color, is a disgrace to the age in which we live. The idea that a man like Frederick Douglass can be denied entrance to a car, that the doors of a hotel

can be shut in his face; that he may be prevented from entering a theatre; the idea that there shall be some ignominious corner into which such a man can be thrown simply by a decision of the Supreme Court! This idea is simply absurd.

Question. What remains to be done now, and who is going to do it?

Answer. For a good while people have been saying that the Republican party has outlived its usefulness; that there is very little difference now between the parties; that there is hardly enough left to talk about. This decision opens the whole question. This decision says to the Republican party, "Your mission is not yet ended. This is not a free country. Our flag does not protect the rights of a human being." This decision is the tap of a drum. The old veterans will fall into line. This decision gives the issue for the next campaign, and it may be that the Supreme Court has builded wiser than it knew. This is a greater question than the tariff or free trade. It is a question of freedom, of human rights, of the sacredness of humanity.

The real Americans, the real believers in Liberty, will give three cheers for Judge Harlan.

One word more. The Government is bound to protect its citizens, not only when they are away from home, but when they are under the flag. In time of war the Government has a right to draft any citizen; to put that citizen in the line of battle, and compel him to fight for the nation. If the Government when imperiled has the right to compel a citizen, whether white or black, to defend with his blood the flag, that citizen, when imperiled, has the right to demand protection from the Nation. The Nation cannot then say, "You must appeal to your State." If the citizen must appeal to the State for redress, then the citizen should defend the State and not the General Government, and the doctrine of State Rights then becomes complete.

—The National Republican, Washington, D. C., October 17, 1883.

JUSTICE HARLAN AND THE CIVIL RIGHTS BILL.

Question. What do you think of Justice Harlan's dissenting opinion in the Civil Rights case?

Answer. I have just read it and think it admirable in every respect. It is unanswerable. He has given to words their natural meaning. He has recognized the intention of the framers of the recent amendments. There is nothing in this opinion that is strained, insincere, or artificial. It is frank and manly. It is solid masonry, without crack or flaw. He does not resort to legal paint or putty, or to verbal varnish or veneer. He states the position of his brethren of the bench with perfect fairness, and overturns it with perfect ease. He has drawn an instructive parallel between the decisions of the olden time, upholding the power of Congress to deal with individuals in the interests of slavery, and the power conferred on Congress by the recent amendments. He has shown by the old decisions, that when a duty is enjoined upon Congress, ability to perform it is given; that when a certain end is required, all necessary means are granted. He also shows that the Fugitive Slave Acts of 1793 and of 1850, rested entirely upon the implied power of Congress to enforce a master's rights; and that power was once implied in favor of slavery against human rights, and implied from language shadowy, feeble and uncertain when compared with the language of the recent amendments. He has shown, too, that Congress exercised the utmost ingenuity in devising laws to enforce the master's claim. Implication was held ample to deprive a human being of his liberty, but to secure freedom, the doctrine of implication is abandoned. As a foundation for wrong, implication was their rock. As a foundation for right, it is now sand. Implied power then was sufficient to enslave, while power expressly given is now impotent to protect.

Question. What do you think of the use he has made of the Dred Scott decision?

Answer. Well, I think he has shown conclusively that the present decision, under the present circumstances, is far worse than the Dred Scott decision was under the then circumstances. The Dred Scott decision was a libel upon the best men of the Revolutionary period. That decision asserted broadly that our forefathers regarded the negroes as having no rights which white men were bound to respect; that the negroes were merely merchandise, and that that opinion was fixed and

universal in the civilized portion of the white race, and that no one thought of disputing it. Yet Franklin contended that slavery might be abolished under the preamble of the Constitution. Thomas Jefferson said that if the slave should rise to cut the throat of his master, God had no attribute that would side against the slave. Thomas Paine attacked the institution with all the intensity and passion of his nature. John Adams regarded the institution with horror. So did every civilized man, South and North.

Justice Harlan shows conclusively that the Thirteenth Amendment was adopted in the light of the Dred Scott decision; that it overturned and destroyed, not simply the decision, but the reasoning upon which it was based; that it proceeded upon the ground that the colored people had rights that white men were bound to respect, not only, but that the Nation was bound to protect. He takes the ground that the amendment was suggested by the condition of that race, which had been declared by the Supreme Court of the United States to have no rights which white men were bound to respect; that it was made to protect people whose rights had been invaded, and whose strong arms had assisted in the overthrow of the Rebellion; that it was made for the purpose of putting these men upon a legal authority with white citizens.

Justice Harland also shows that while legislation of Congress to enforce a master's right was upheld by implication, the rights of the negro do not depend upon that doctrine; that the Thirteenth Amendment does not rest upon implication, or upon inference; that by its terms it places the power in Congress beyond the possibility of a doubt—conferring the power to enforce the amendment by appropriate legislation in express terms; and he also shows that the Supreme Court has admitted that legislation for that purpose may be direct and primary. Had not the power been given in express terms, Justice Harlan contends that the sweeping declaration that neither slavery nor involuntary servitude shall exist would by implication confer the power. He also shows conclusively that, under the Thirteenth Amendment, Congress has the right by appropriate legislation to protect the colored people against the deprivation of any right on account of their race, and that Congress is not necessarily restricted, under the Thirteenth Amendment, to legislation against slavery as an institution, but that power may be exerted to the extent of protecting the race from discrimination in respect to such rights as belong to freemen, where such discrimination is based on race or color.

If Justice Harlan is wrong the amendments are left without force and Congress without power. No purpose can be assigned for their adoption. No object can be guessed that was to be accomplished. They become words, so arranged that they sound like sense, but when examined fall meaninglessly apart. Under the decision of the Supreme Court they are Quaker cannon—cloud forts—"property" for political stage scenery—coats of mail made of bronzed paper—shields of gilded pasteboard—swords of lath.

Question. Do you wish to say anything as to the reasoning of Justice Harlan on the rights of colored people on railways, in inns and theatres?

Answer. Yes, I do. That part of the opinion is especially strong. He shows conclusively that a common carrier is in the exercise of a sort of public office and has public duties to perform, and that he cannot exonerate himself from the performance of these duties without the consent of the parties concerned. He also shows that railroads are public highways, and that the railway company is the agent of the State, and that a railway, although built by private capital, is just as public in its nature as though constructed by the State itself. He shows that the railway is devoted to public use, and subject to be controlled by the State for the public benefit, and that for these reasons the colored man has the same rights upon the railway that he has upon the public highway.

Justice Harlan shows that the same law is applicable to inns that is applicable to railways; that an inn-keeper is bound to take all travelers if he can accommodate them; that he is not to select his guests; that he has not right to say to one "you may come in," and to another "you shall not;" that every one who conducts himself in a proper manner has a right to be received. He shows conclusively that an inn-keeper is a sort of public servant; that he is in the exercise of a *quasi* public employment, that he is given special privileges, and charged with duties of a public character.

As to theatres, I think his argument most happy. It is this: Theatres are licensed by law. The authority to maintain them comes from the public. The colored race being a part of the public, representing the power granting the license, why should the colored people license a manager to open his doors to the white man and shut them in the face of the black man? Why should they be compelled to license that which they are not permitted to enjoy? Justice Harlan shows that Congress has the power to prevent discrimination on account of race or color on railways, at inns, and in

places of public amusements, and has this power under the Thirteenth Amendment.

In discussing the Fourteenth Amendment, Justice Harlan points out that a prohibition upon a State is not a power in Congress or the National Government, but is simply a denial of power to the State; that such was the Constitution before the Fourteenth Amendment. He shows, however, that the Fourteenth Amendment presents the first instance in our history of the investiture of Congress with affirmative power by legislation to enforce an express prohibition upon the States. This is an important point. It is stated with great clearness, and defended with great force. He shows that the first clause of the first section of the Fourteenth Amendment is of a distinctly affirmative character, and that Congress would have had the power to legislate directly as to that section simply by implication, but that as to that as well as the express prohibitions upon the States, express power to legislate was given.

There is one other point made by Justice Harlan which transfixes as with a spear the decision of the Court. It is this: As soon as the Thirteenth and Fourteenth Amendments were adopted the colored citizen was entitled to the protection of section two, article four, namely: "The citizens of each State shall be entitled to all the privileges and immunities of citizens of the several States." Now, suppose a colored citizen of Mississippi moves to Tennessee. Then, under the section last quoted, he would immediately become invested with all the privileges and immunities of a white citizen of Tennessee. Although denied these privileges and immunities in the State from which he emigrated, in the State to which he immigrates he could not be discriminated against on account of his color under the second section of the fourth article. Now, is it possible that he gets additional rights by immigration? Is it possible that the General Government is under a greater obligation to protect him in a State of which he is not a citizen than in a State of which he is a citizen? Must he leave home for protection, and after he has lived long enough in the State to which he immigrates to become a citizen there, must he again move in order to protect his rights? Must one adopt the doctrine of peripatetic protection—the doctrine that the Constitution is good only *in transitu*, and that when the citizen stops, the Constitution goes on and leaves him without protection?

Justice Harlan shows that Congress had the right to legislate directly while that power was only implied, but that the moment this power was conferred in express terms, then according to the Supreme Court, it was lost.

There is another splendid definition given by Justice Harlan—a line drawn as broad as the Mississippi. It is the distinction between the rights conferred by a State and rights conferred by the Nation. Admitting that many rights conferred by a State cannot be enforced directly by Congress, Justice Harlan shows that rights granted by the Nation to an individual may be protected by direct legislation. This is a distinction that should not be forgotten, and it is a definition clear and perfect.

Justice Harlan has shown that the Supreme Court failed to take into consideration the intention of the framers of the amendment; failed to see that the powers of Congress were given by express terms and did not rest upon implication; failed to see that the Thirteenth Amendment was broad enough to cover the Civil Rights Act; failed to see that under the three amendments rights and privileges were conferred by the Nation on citizens of the several States, and that these rights are under the perpetual protection of the General Government, and that for their enforcement Congress has the right to legislate directly; failed to see that all implications are now in favor of liberty instead of slavery; failed to comprehend that we have a new nation with a new foundation, with different objects, ends, and aims, for the attainment of which we use different means and have been clothed with greater powers; failed to see that the Republic changed front; failed to appreciate the real reasons for the adoption of the amendments, and failed to understand that the Civil Rights Act was passed in order that a citizen of the United States might appeal from local prejudice to national justice.

Justice Harlan shows that it was the object to accomplish for the black man what had been accomplished for the white man—that is, to protect all their rights as free men and citizens; and that the one underlying purpose of the amendments and of the congressional legislation has been to clothe the black race with all the rights of citizenship, and to compel a recognition of their rights by citizens and States—that the object was to do away with class tyranny, the meanest and basest form of oppression.

If Justice Harlan was wrong in his position, then, it may truthfully be said of the three amendments that:

And these are of them."

The decision of the Supreme Court denies the protection of the Nation to the citizens of the Nation. That decision has already borne fruit—the massacre at Danville. The protection of the Nation having been withdrawn, the colored man was left to the mercy of local prejudices and hatreds. He is without appeal, without redress. The Supreme Court tells him that he must depend upon his enemies for justice.

Question. You seem to agree with all that Justice Harlan has said, and to have the greatest admiration for his opinion?

Answer. Yes, a man rises from reading this dissenting opinion refreshed, invigorated, and strengthened. It is a mental and moral tonic. It was produced after a clear head had held conference with a good heart. It will furnish a perfectly clear plank, without knot or wind-shake, for the next Republican platform. It is written in good plain English, and ornamented with good sound sense. The average man can and will understand its every word. There is no subterfuge in it.

Each position is taken in the open field. There is no resort to quibbles or technicalities—no hiding. Nothing is secreted in the sleeve—no searching for blind paths—no stooping and looking for ancient tracks, grass-grown and dim. Each argument travels the highway—"the big road." It is logical. The facts and conclusions agree, and fall naturally into line of battle. It is sincere and candid—unpretentious and unanswerable. It is a grand defence of human rights—a brave and manly plea for universal justice. It leaves the decision of the Supreme Court without argument, without reason, and without excuse. Such an exhibition of independence, courage and ability has won for Justice Harlan the respect and admiration of "both sides," and places him in the front rank of constitutional lawyers.

—The Inter-Ocean, Chicago, Illinois, November 29, 1883.

POLITICS AND THEOLOGY.

Question. What is your opinion of Brewster's administration?

Answer. I hardly think I ought to say much about the administration of Mr. Brewster. Of course many things have been done that I thought, and still think, extremely bad; but whether Mr. Brewster was responsible for the things done, or not, I do not pretend to say. When he was appointed to his present position, there was great excitement in the country about the Star Route cases, and Mr. Brewster was expected to prosecute everybody and everything to the extent of the law; in fact, I believe he was appointed by reason of having made such a promise. At that time there were hundreds of people interested in exaggerating all the facts connected with the Star Route cases, and when there were no facts to be exaggerated, they made some, and exaggerated them afterward. It may be that the Attorney-General was misled, and he really supposed that all he heard was true. My objection to the administration of the Department of Justice is, that a resort was had to spies and detectives. The battle was not fought in the open field. Influences were brought to bear. Nearly all departments of the Government were enlisted. Everything was done to create a public opinion in favor of the prosecution. Everything was done that the cases might be decided on prejudice instead of upon facts.

Everything was done to demoralize, frighten and overawe judges, witnesses and jurors. I do not pretend to say who was responsible, possibly I am not an impartial judge. I was deeply interested at the time, and felt all of these things, rather than reasoned about them.

Possibly I cannot give a perfectly unbiased opinion. Personally, I have no feeling now upon the subject.

The Department of Justice, in spite of its methods, did not succeed. That was enough for me. I think, however, when the country knows the facts, that the people will not approve of what was done. I do not believe in trying cases in the newspapers before they are submitted to jurors. That is a

little too early. Neither do I believe in trying them in the newspapers after the verdicts have been rendered. That is a little too late.

Question. What are Mr. Blaine's chances for the presidency?

Answer. My understanding is that Mr. Blaine is not a candidate for the nomination; that he does not wish his name to be used in that connection. He ought to have been nominated in 1876, and if he were a candidate, he would probably have the largest following; but my understanding is, that he does not, in any event, wish to be a candidate. He is a man perfectly familiar with the politics of this country, knows its history by heart, and is in every respect probably as well qualified to act as its Chief Magistrate as any man in the nation. He is a man of ideas, of action, and has positive qualities. He would not wait for something to turn up, and things would not have to wait long for him to turn them up.

Question. Who do you think will be nominated at Chicago?

Answer. Of course I have not the slightest idea who will be nominated. I may have an opinion as to who ought to be nominated, and yet I may be greatly mistaken in that opinion. There are hundreds of men in the Republican party, any one of whom, if elected, would make a good, substantial President, and there are many thousands of men about whom I know nothing, any one of whom would in all probability make a good President. We do not want any man to govern this country. This country governs itself. We want a President who will honestly and faithfully execute the laws, who will appoint postmasters and do the requisite amount of handshaking on public occasions, and we have thousands of men who can discharge the duties of that position. Washington is probably the worst place to find out anything definite upon the subject of presidential booms. I have thought for a long time that one of the most valuable men in the country was General Sherman. Everybody knows who and what he is. He has one great advantage—he is a frank and outspoken man. He has opinions and he never hesitates about letting them be known. There is considerable talk about Judge Harlan. His dissenting opinion in the Civil Rights case has made every colored man his friend, and I think it will take considerable public patronage to prevent a good many delegates from the Southern States voting for him.

Question. What are your present views on theology?

Answer. Well, I think my views have not undergone any change that I know of. I still insist that observation, reason and experience are the things to be depended upon in this world. I still deny the existence of the supernatural. I still insist that nobody can be good for you, or bad for you; that you cannot be punished for the crimes of others, nor rewarded for their virtues. I still insist that the consequences of good actions are always good, and those of bad actions always bad. I insist that nobody can plant thistles and gather figs; neither can they plant figs and gather thistles. I still deny that a finite being can commit an infinite sin; but I continue to insist that a God who would punish a man forever is an infinite tyrant. My views have undergone no change, except that the evidence of that truth constantly increases, and the dogmas of the church look, if possible, a little absurder every day. Theology, you know, is not a science. It stops at the grave; and faith is the end of theology. Ministers have not even the advantage of the doctors; the doctors sometimes can tell by a postmortem examination whether they killed the man or not; but by cutting a man open after he is dead, the wisest theologians cannot tell what has become of his soul, and whether it was injured or helped by a belief in the inspiration of the Scriptures. Theology depends on assertion for evidence, and on faith for disciples.

—The Tribune, Denver, Colorado, January 17, 1886.

MORALITY AND IMMORTALITY.

Question. I see that the clergy are still making all kinds of charges against you and your doctrines.

Answer. Yes. Some of the charges are true and some of them are not. I suppose that they intend to get in the vicinity of veracity, and are probably stating my belief as it is honestly misunderstood by them. I admit that I have said and that I still think that Christianity is a blunder. But the question

arises, What is Christianity? I do not mean, when I say that Christianity is a blunder, that the morality taught by Christians is a mistake. Morality is not distinctively Christian, any more than it is Mohammedan. Morality is human, it belongs to no ism, and does not depend for a foundation upon the supernatural, or upon any book, or upon any creed. Morality is itself a foundation. When I say that Christianity is a blunder, I mean all those things distinctively Christian are blunders. It is a blunder to say that an infinite being lived in Palestine, learned the carpenter's trade, raised the dead, cured the blind, and cast out devils, and that this God was finally assassinated by the Jews. This is absurd. All these statements are blunders, if not worse. I do not believe that Christ ever claimed that he was of supernatural origin, or that he wrought miracles, or that he would rise from the dead. If he did, he was mistaken—honestly mistaken, perhaps, but still mistaken.

The morality inculcated by Mohammed is good. The immorality inculcated by Mohammed is bad. If Mohammed was a prophet of God, it does not make the morality he taught any better, neither does it make the immorality any better or any worse.

By this time the whole world ought to know that morality does not need to go into partnership with miracles. Morality is based upon the experience of mankind. It does not have to learn of inspired writers, or of gods, or of divine persons. It is a lesson that the whole human race has been learning and learning from experience. He who upholds, or believes in, or teaches, the miraculous, commits a blunder.

Now, what is morality? Morality is the best thing to do under the circumstances. Anything that tends to the happiness of mankind is moral. Anything that tends to unhappiness is immoral. We apply to the moral world rules and regulations as we do in the physical world. The man who does justice, or tries to do so—who is honest and kind and gives to others what he claims for himself, is a moral man. All actions must be judged by their consequences. Where the consequences are good, the actions are good. Where the consequences are bad, the actions are bad; and all consequences are learned from experience. After we have had a certain amount of experience, we then reason from analogy. We apply our logic and say that a certain course will bring destruction, another course will bring happiness. There is nothing inspired about morality—nothing supernatural. It is simply good, common sense, going hand in hand with kindness.

Morality is capable of being demonstrated. You do not have to take the word of anybody; you can observe and examine for yourself. Larceny is the enemy of industry, and industry is good; therefore larceny is immoral. The family is the unit of good government; anything that tends to destroy the family is immoral. Honesty is the mother of confidence; it united, combines and solidifies society. Dishonesty is disintegration; it destroys confidence; it brings social chaos; it is therefore immoral.

I also admit that I regard the Mosaic account of the creation as an absurdity—as a series of blunders. Probably Moses did the best he could. He had never talked with Humboldt or Laplace. He knew nothing of geology or astronomy. He had not the slightest suspicion of Kepler's Three Laws. He never saw a copy of Newton's Principia. Taking all these things into consideration, I think Moses did the best he could.

The religious people say now that "days" did not mean days. Of these "six days" they make a kind of telescope, which you can push in or draw out at pleasure. If the geologists find that more time was necessary they will stretch them out. Should it turn out that the world is not quite as old as some think, they will push them up. The "six days" can now be made to suit any period of time. Nothing can be more childish, frivolous or contradictory.

Only a few years ago the Mosaic account was considered true, and Moses was regarded as a scientific authority. Geology and astronomy were measured by the Mosaic standard. The opposite is now true. The church has changed; and instead of trying to prove that modern astronomy and geology are false, because they do not agree with Moses, it is now endeavoring to prove that the account by Moses is true, because it agrees with modern astronomy and geology. In other words, the standard has changed; the ancient is measured by the modern, and where the literal statement in the Bible does not agree with modern discoveries, they do not change the discoveries, but give new meanings to the old account. We are not now endeavoring to reconcile science with the Bible, but to reconcile the Bible with science.

Nothing shows the extent of modern doubt more than the eagerness with which Christians search for some new testimony. Luther answered Copernicus with a passage of Scripture, and he answered him to the satisfaction of orthodox ignorance.

The truth is that the Jews adopted the stories of Creation, the Garden of Eden, Forbidden Fruit,

and the Fall of Man. They were told by older barbarians than they, and the Jews gave them to us.

I never said that the Bible is all bad. I have always admitted that there are many good and splendid things in the Jewish Scriptures, and many bad things. What I insist is that we should have the courage and the common sense to accept the good, and throw away the bad. Evil is not good because found in good company, and truth is still truth, even when surrounded by falsehood.

Question. I see that you are frequently charged with disrespect toward your parents—with lack of reverence for the opinions of your father?

Answer. I think my father and mother upon several religious questions were mistaken. In fact, I have no doubt that they were; but I never felt under the slightest obligation to defend my father's mistakes. No one can defend what he thinks is a mistake, without being dishonest. That is a poor way to show respect for parents. Every Protestant clergyman asks men and women who had Catholic parents to desert the church in which they were raised. They have no hesitation in saying to these people that their fathers and mothers were mistaken, and that they were deceived by priests and popes.

The probability is that we are all mistaken about almost everything; but it is impossible for a man to be respectable enough to make a mistake respectable. There is nothing remarkably holy in a blunder, or praiseworthy in stubbing the toe of the mind against a mistake. Is it possible that logic stands paralyzed in the presence of paternal absurdity? Suppose a man has a bad father; is he bound by the bad father's opinion, when he is satisfied that the opinion is wrong? How good does a father have to be, in order to put his son under obligation to defend his blunders? Suppose the father thinks one way, and the mother the other; what are the children to do? Suppose the father changes his opinion; what then? Suppose the father thinks one way and the mother the other, and they both die when the boy is young; and the boy is bound out; whose mistakes is he then bound to follow? Our missionaries tell the barbarian boy that his parents are mistaken, that they know nothing, and that the wooden god is nothing but a senseless idol. They do not hesitate to tell this boy that his mother believed lies, and hugged, it may be to her dying heart, a miserable delusion. Why should a barbarian boy cast reproach upon his parents?

I believe it was Christ who commanded his disciples to leave father and mother; not only to leave them, but to desert them; and not only to desert father and mother, but to desert wives and children. It is also told of Christ that he said that he came to set fathers against children and children against fathers. Strange that a follower of his should object to a man differing in opinion from his parents! The truth is, logic knows nothing of consanguinity; facts have no relatives but other facts; and these facts do not depend upon the character of the person who states them, or upon the position of the discoverer. And this leads me to another branch of the same subject.

The ministers are continually saying that certain great men—kings, presidents, statesmen, millionaires—have believed in the inspiration of the Bible. Only the other day, I read a sermon in which Carlyle was quoted as having said that "the Bible is a noble book." That all may be and yet the book not be inspired. But what is the simple assertion of Thomas Carlyle worth? If the assertion is based upon a reason, then it is worth simply the value of the reason, and the reason is worth just as much without the assertion, but without the reason the assertion is worthless. Thomas Carlyle thought, and solemnly put the thought in print, that his father was a greater man than Robert Burns. His opinion did Burns no harm, and his father no good. Since reading his "Reminiscences," I have no great opinion of his opinion. In some respects he was undoubtedly a great man, in others a small one.

No man should give the opinion of another as authority and in place of fact and reason, unless he is willing to take all the opinions of that man. An opinion is worth the warp and woof of fact and logic in it and no more. A man cannot add to the truthfulness of truth. In the ordinary business of life, we give certain weight to the opinion of specialists—to the opinion of doctors, lawyers, scientists, and historians. Within the domain of the natural, we take the opinions of our fellow-men; but we do not feel that we are absolutely bound by these opinions. We have the right to re-examine them, and if we find they are wrong we feel at liberty to say so. A doctor is supposed to have studied medicine; to have examined and explored the questions entering into his profession; but we know that doctors are often mistaken. We also know that there are many schools of medicine; that these schools disagree with one another, and that the doctors of each school disagree with one another. We also know that many patients die, and so far as we know, these patients have not come back to tell us whether the doctors killed them or not. The grave generally prevents a demonstration. It is exactly

the same with the clergy. They have many schools of theology, all despising each other. Probably no two members of the same church exactly agree. They cannot demonstrate their propositions, because between the premise and the logical conclusion or demonstration, stands the tomb. A gravestone marks the end of theology. In some cases, the physician can, by a post- mortem examination, find what killed the patient, but there is no theological post-mortem. It is impossible, by cutting a body open, to find where the soul has gone; or whether baptism, or the lack of it, had the slightest effect upon final destiny. The church, knowing that there are no facts beyond the coffin, relies upon opinions, assertions and theories. For this reason it is always asking alms of distinguished people. Some President wishes to be re-elected, and thereupon speaks about the Bible as "the corner- stone of American Liberty." This sentence is a mouth large enough to swallow any church, and from that time forward the religious people will be citing that remark of the politician to substantiate the inspiration of the Scriptures.

The man who accepts opinions because they have been entertained by distinguished people, is a mental snob. When we blindly follow authority we are serfs. When our reason is convinced we are freemen. It is rare to find a fully rounded and complete man. A man may be a great doctor and a poor mechanic, a successful politician and a poor metaphysician, a poor painter and a good poet.

The rarest thing in the world is a logician—that is to say, a man who knows the value of a fact. It is hard to find mental proportion. Theories may be established by names, but facts cannot be demonstrated in that way. Very small people are sometimes right, and very great people are sometimes wrong. Ministers are sometimes right.

In all the philosophies of the world there are undoubtedly contradictions and absurdities. The mind of man is imperfect and perfect results are impossible. A mirror, in order to reflect a perfect picture, a perfect copy, must itself be perfect. The mind is a little piece of intellectual glass the surface of which is not true, not perfect. In consequence of this, every image is more or less distorted. The less we know, the more we imagine that we can know; but the more we know, the smaller seems the sum of knowledge. The less we know, the more we expect, the more we hope for, and the more seems within the range of probability. The less we have, the more we want. There never was a banquet magnificent enough to gratify the imagination of a beggar. The moment people begin to reason about what they call the supernatural, they seem to lose their minds. People seem to have lost their reason in religious matters, very much as the dodo is said to have lost its wings; they have been restricted to a little inspired island, and by disuse their reason has been lost.

In the Jewish Scriptures you will find simply the literature of the Jews. You will find there the tears and anguish of captivity, patriotic fervor, national aspiration, proverbs for the conduct of daily life, laws, regulations, customs, legends, philosophy and folly. These books, of course, were not written by one man, but by many authors. They do not agree, having been written in different centuries, under different circumstances. I see that Mr. Beecher has at last concluded that the Old Testament does not teach the doctrine of immortality. He admits that from Mount Sinai came no hope for the dead. It is very curious that we find in the Old Testament no funeral service. No one stands by the dead and predicts another life. In the Old Testament there is no promise of another world. I have sometimes thought that while the Jews were slaves in Egypt, the doctrine of immortality became hateful. They built so many tombs; they carried so many burdens to commemorate the dead; the saw a nation waste its wealth to adorn its graves, and leave the living naked to embalm the dead, that they concluded the doctrine was a curse and never should be taught.

Question. If the Jews did not believe in immortality, how do you account for the allusions made to witches and wizards and things of that nature?

Answer. When Saul visited the Witch of Endor, and she, by some magic spell, called up Samuel, the prophet said: "Why hast thou disquieted me, to call me up?" He did not say: Why have you called me from another world? The idea expressed is: I was asleep, why did you disturb that repose which should be eternal? The ancient Jews believed in witches and wizards and familiar spirits; but they did not seem to think that these spirits had once been men and women. They spoke to them as belonging to another world, a world to which man would never find his way. At that time it was supposed that Jehovah and his angels lived in the sky, but that region was not spoken of as the destined home of man. Jacob saw angels going up and down the ladder, but not the spirits of those he had known. There are two cases where it seems that men were good enough to be adopted into the family of heaven. Enoch was translated, and Elijah was taken up in a chariot of fire. As it is exceedingly cold at the height of a few miles, it is easy to see why the chariot was of fire, and the

same fact explains another circumstance—the dropping of the mantle. The Jews probably believed in the existence of other beings—that is to say, in angels and gods and evil spirits —and that they lived in other worlds—but there is no passage showing that they believed in what we call the immortality of the soul.

Question. Do you believe, or disbelieve, in the immortality of the soul?

Answer. I neither assert nor deny; I simply admit that I do not know. Upon that subject I am absolutely without evidence. This is the only world that I was ever in. There may be spirits, but I have never met them, and do not know that I would recognize a spirit. I can form no conception of what is called spiritual life. It may be that I am deficient in imagination, and that ministers have no difficulty in conceiving of angels and disembodied souls. I have not the slightest idea how a soul looks, what shape it is, how it goes from one place to another, whether it walks or flies. I cannot conceive of the immaterial having form; neither can I conceive of anything existing without form, and yet the fact that I cannot conceive of a thing does not prove that the thing does not exist, but it does prove that I know nothing about it, and that being so, I ought to admit my ignorance. I am satisfied of a good many things that I do not know. I am satisfied that there is no place of eternal torment. I am satisfied that that doctrine has done more harm than all the religious ideas, other than that, have done good. I do not want to take any hope from any human heart. I have no objection to people believing in any good thing—no objection to their expecting a crown of infinite joy for every human being. Many people imagine that immortality must be an infinite good; but, after all, there is something terrible in the idea of endless life. Think of a river that never reaches the sea; of a bird that never folds its wings; of a journey that never ends. Most people find great pleasure in thinking about and in believing in another world. There the prisoner expects to be free; the slave to find liberty; the poor man expects wealth; the rich man happiness; the peasant dreams of power, and the king of contentment. They expect to find there what they lack here. I do not wish to destroy these dreams. I am endeavoring to put out the everlasting fires. A good, cool grave is infinitely better than the fiery furnace of Jehovah's wrath. Eternal sleep is better than eternal pain. For my part I would rather be annihilated than to be an angel, with all the privileges of heaven, and yet have within my breast a heart that could be happy while those who had loved me in this world were in perdition.

I most sincerely hope that the future life will fulfill all splendid dreams; but in the religion of the present day there is no joy. Nothing is so devoid of comfort, when bending above our dead, as the assertions of theology unsupported by a single fact. The promises are so far away, and the dead are so near. From words spoken eighteen centuries ago, the echoes are so weak, and the sounds of the clods on the coffin are so loud. Above the grave what can the honest minister say? If the dead were not a Christian, what then? What comfort can the orthodox clergyman give to the widow of an honest unbeliever? If Christianity is true, the other world will be worse than this. There the many will be miserable, only the few happy; there the miserable cannot better their condition; the future has no star of hope, and in the east of eternity there can never be a dawn.

Question. If you take away the idea of eternal punishment, how do you propose to restrain men; in what way will you influence conduct for good?

Answer. Well, the trouble with religion is that it postpones punishment and reward to another world. Wrong is wrong, because it breeds unhappiness. Right is right, because it tends to the happiness of man. These facts are the basis of what I call the religion of this world. When a man does wrong, the consequences follow, and between the cause and effect, a Redeemer cannot step. Forgiveness cannot form a breastwork between act and consequence.

There should be a religion of the body—a religion that will prevent deformity, that will refuse to multiply insanity, that will not propagate disease—a religion that is judged by its consequences in this world. Orthodox Christianity has taught, and still teaches, that in this world the difference between the good and the bad is that the bad enjoy themselves, while the good carry the cross of virtue with bleeding brows bound and pierced with the thorns of honesty and kindness. All this, in my judgment, is immoral. The man who does wrong carries a cross. There is no world, no star, in which the result of wrong is real happiness. There is no world, no star, in which the result of doing right is unhappiness. Virtue and vice must be the same everywhere.

Vice must be vice everywhere, because its consequences are evil; and virtue must be virtue everywhere, because its consequences are good. There can be no such thing as forgiveness. These facts are the only restraining influences possible—the innocent man cannot suffer for the guilty and satisfy the law.

Question. How do you answer the argument, or the fact, that the church is constantly increasing, and that there are now four hundred millions of Christians?

Answer. That is what I call the argument of numbers. If that argument is good now, it was always good. If Christians were at any time in the minority, then, according to this argument, Christianity was wrong. Every religion that has succeeded has appealed to the argument of numbers. There was a time when Buddhism was in a majority. Buddha not only had, but has more followers then Christ. Success is not a demonstration. Mohammed was a success, and a success from the commencement. Upon a thousand fields he was victor. Of the scattered tribes of the desert, he made a nation, and this nation took the fairest part of Europe from the followers of the cross. In the history of the world, the success of Mohammed is unparalleled, but this success does not establish that he was the prophet of God.

Now, it is claimed that there are some four hundred millions of Christians. To make that total I am counted as a Christian; I am one of the fifty or sixty millions of Christians in the United States excluding Indians, not taxed. By this census report, we are all going to heaven—we are all orthodox. At the last great day we can refer with confidence to the ponderous volumes containing the statistics of the United States. As a matter of fact, how many Christians are there in the United States—how many believers in the inspiration of the Scriptures—how many real followers of Christ? I will not pretend to give the number, but I will venture to say that there are not fifty millions. How many in England? Where are the four hundred millions found? To make this immense number, they have counted all the Heretics, all the Catholics, all the Jews, Spiritualists, Universalists and Unitarians, all the babes, all the idiotic and insane, all the Infidels, all the scientists, all the unbelievers. As a matter of fact, they have no right to count any except the orthodox members of the orthodox churches. There may be more "members" now than formerly, and this increase of members is due to a decrease of religion. Thousands of members are only nominal Christians, wearing the old uniform simply because they do not wish to be charged with desertion. The church, too, is a kind of social institution, a club with a creed instead of by-laws, and the creed is never defended unless attacked by an outsider. No objection is made to the minister because he is liberal, if he says nothing about it in his pulpit. A man like Mr. Beecher draws a congregation, not because he is a Christian, but because he is a genius; not because he is orthodox, but because he has something to say. He is an intellectual athlete. He is full of pathos and poetry. He has more description than divinity; more charity than creed, and altogether more common sense than theology. For these reasons thousands of people love to hear him. On the other hand, there are many people who have a morbid desire for the abnormal—for intellectual deformities—for thoughts that have two heads. This accounts for the success of some of Mr. Beecher's rivals.

Christians claim that success is a test of truth. Has any church succeeded as well as the Catholic? Was the tragedy of the Garden of Eden a success? Who succeeded there? The last best thought is not a success, if you mean that only that is a success which has succeeded, and if you mean by succeeding, that it has won the assent of the majority. Besides there is no time fixed for the test. Is that true which succeeds to-day, or next year, or in the next century? Once the Copernican system was not a success. There is no time fixed. The result is that we have to wait. A thing to exist at all has to be, to a certain extent, a success. A thing cannot even die without having been a success. It certainly succeeded enough to have life. Presbyterians should remember, while arguing the majority argument, and the success argument, that there are far more Catholics than Protestants, and that the Catholics can give a longer list of distinguished names.

My answer to all this, however, is that the history of the world shows that ignorance has always been in the majority. There is one right road; numberless paths that are wrong. Truth is one; error is many. When a great truth has been discovered, one man has pitted himself against the world. A few think; the many believe. The few lead; the many follow. The light of the new day, as it looks over the window sill of the east, falls at first on only one forehead.

There is another thing. A great many people pass for Christians who are not. Only a little while ago a couple of ladies were returning from church in a carriage. They had listened to a good orthodox sermon. One said to the other: "I am going to tell you something—I am going to shock you —I do not believe in the Bible." And the other replied: "Neither do I."

—The News, Detroit, Michigan, January 6, 1884.

POLITICS, MORMONISM AND MR. BEECHER

Question. What will be the main issues in the next presidential campaign?

Answer. I think that the principal issues will be civil rights and protection for American industries. The Democratic party is not a unit on the tariff question—neither is the Republican; but I think that a majority of the Democrats are in favor of free trade and a majority of Republicans in favor of a protective tariff. The Democratic Congressmen will talk just enough about free trade to frighten the manufacturing interests of the country, and probably not quite enough to satisfy the free traders. The result will be that the Democrats will talk about reforming the tariff, but will do nothing but talk. I think the tariff ought to be reformed in many particulars; but as long as we need to raise a great revenue my idea is that it ought to be so arranged as to protect to the utmost, without producing monopoly in American manufacturers. I am in favor of protection because it multiplies industries; and I am in favor of a great number of industries because they develop the brain, because they give employment to all and allow us to utilize all the muscle and all the sense we have. If we were all farmers we would grow stupid. If we all worked at one kind of mechanic art we would grow dull. But with a variety of industries, with a constant premium upon ingenuity, with the promise of wealth as the reward of success in any direction, the people become intelligent, and while we are protecting our industries we develop our brains. So I am in favor of the protection of civil rights by the Federal Government, and that, in my judgment, will be one of the great issues in the next campaign.

Question. I see that you say that one of the great issues in the coming campaign will be civil rights; what do you mean by that?

Answer. Well, I mean this. The Supreme Court has recently decided that a colored man whose rights are trampled upon, in a State, cannot appeal to the Federal Government for protection. The decision amounts to this: That Congress has no right until a State has acted, and has acted contrary to the Constitution. Now, if a State refuses to do anything upon the subject, what is the citizen to do? My opinion is that the Government is bound to protect its citizens, and as a consideration for this protection, the citizen is bound to stand by the Government. When the nation calls for troops, the citizen of each State is bound to respond, no matter what his State may think. This doctrine must be maintained, or the United States ceases to be a nation. If a man looks to his State for protection, then he must go with his State. My doctrine is, that there should be patriotism upon the one hand, and protection upon the other. If a State endeavors to secede from the Union, a citizen of that State should be in a position to defy the State and appeal to the Nation for protection. The doctrine now is, that the General Government turns the citizen over to the State for protection, and if the State does not protect him, that is his misfortune; and the consequence of this doctrine will be to build up the old heresy of State Sovereignty—a doctrine that was never appealed to except in the interest of thieving or robbery. That doctrine was first appealed to when the Constitution was formed, because they were afraid the National Government would interfere with the slave trade. It was next appealed to, to uphold the Fugitive Slave Law. It was next appealed to, to give the territories of the United States to slavery. Then it was appealed to, to support rebellion, and now out of this doctrine they attempt to build a breastwork, behind which they can trample upon the rights of free colored men.

I believe in the sovereignty of the Nation. A nation that cannot protect its citizens ought to stop playing nation. In the old times the Supreme Court found no difficulty in supporting slavery by "inference," by "intendment," but now that liberty has become national, the Court is driven to less than a literal interpretation. If the Constitution does not support liberty, it is of no use. To maintain liberty is the only legitimate object of human government. I hope the time will come when the judges of the Supreme Court will be elected, say for a period of ten years. I do not believe in the legal monk system. I believe in judges still maintaining an interest in human affairs.

Question. What do you think of the Mormon question?

Answer. I do not believe in the bayonet plan. Mormonism must be done away with by the thousand influences of civilization, by education, by the elevation of the people. Of course, a gentleman would rather have one noble woman than a hundred females. I hate the system of polygamy. Nothing is more infamous. I admit that the Old Testament upholds it. I admit that the

patriarchs were mostly polygamists. I admit that Solomon was mistaken on that subject. But notwithstanding the fact that polygamy is upheld by the Jewish Scriptures, I believe it to be a great wrong. At the same time if you undertake to get the idea out of the Mormons by force you will not succeed. I think a good way to do away with that institution would be for all the churches to unite, bear the expense, and send missionaries to Utah; let these ministers call the people together and read to them the lives of David, Solomon, Abraham and other patriarchs. Let all the missionaries be called home from foreign fields and teach these people that they should not imitate the only men with whom God ever condescended to hold intercourse. Let these frightful examples be held up to these people, and if it is done earnestly, it seems to me that the result would be good.

Polygamy exists. All laws upon the subject should take that fact into consideration, and punishment should be provided for offences thereafter committed. The children of Mormons should be legitimized. In other words, in attempting to settle this question, we should accomplish all the good possible, with the least possible harm.

I agree mostly with Mr. Beecher, and I utterly disagree with the Rev. Mr. Newman. Mr. Newman wants to kill and slay. He does not rely upon Christianity, but upon brute force. He has lost his confidence in example, and appeals to the bayonet. Mr. Newman had a discussion with one of the Mormon elders, and was put to ignominious flight; no wonder that he appeals to force. Having failed in argument, he calls for artillery; having been worsted in the appeal to Scripture, he asks for the sword. He says, failing to convert, let us kill; and he takes this position in the name of the religion of kindness and forgiveness.

Strange that a minister now should throw away the Bible and yell for a bayonet; that he should desert the Scriptures and call for soldiers; that he should lose confidence in the power of the Spirit and trust in a sword. I recommend that Mormonism be done away with by distributing the Old Testament throughout Utah.

Question. What do you think of the investigation of the Department of Justice now going on?

Answer. The result, in my judgment, will depend on its thoroughness. If Mr. Springer succeeds in proving exactly what the Department of Justice did, the methods pursued, if he finds out what their spies and detectives and agents were instructed to do, then I think the result will be as disastrous to the Department as beneficial to the country. The people seem to have forgotten that a little while after the first Star Route trial three of the agents of the Department of Justice were indicted for endeavoring to bribe the jury. They forget that Mr. Bowen, an agent of the Department of Justice, is a fugitive, because he endeavored to bribe the foreman of the jury. They seem to forget that the Department of Justice, in order to cover its own tracks, had the foreman of the jury indicted because one of its agents endeavored to bribe him. Probably this investigation will nudge the ribs of the public enough to make people remember these things. Personally, I have no feelings on the subject. It was enough for me that we succeeded in thwarting its methods, in spite of the detectives, spies, and informers.

The Department is already beginning to dissolve. Brewster Cameron has left it, and as a reward has been exiled to Arizona. Mr. Brewster will probably be the next to pack his official valise. A few men endeavored to win popularity by pursuing a few others, and thus far they have been conspicuous failures. MacVeagh and James are to-day enjoying the oblivion earned by misdirected energy, and Mr. Brewster will soon keep them company. The history of the world does not furnish an instance of more flagrant abuse of power. There never was a trial as shamelessly conducted by a government. But, as I said before, I have no feeling now except that of pity.

Question. I see that Mr. Beecher is coming round to your views on theology?

Answer. I would not have the egotism to say that he was coming round to my views, but evidently Mr. Beecher has been growing. His head has been instructed by his heart; and if a man will allow even the poor plant of pity to grow in his heart he will hold in infinite execration all orthodox religion. The moment he will allow himself to think that eternal consequences depend upon human life; that the few short years we live in the world determine for an eternity the question of infinite joy or infinite pain; the moment he thinks of that he will see that it is an infinite absurdity. For instance, a man is born in Arkansas and lives there to be seventeen or eighteen years of age, is it possible that he can be truthfully told at the day of judgment that he had a fair chance? Just imagine a man being held eternally responsible for his conduct in Delaware! Mr. Beecher is a man of great genius—full of poetry and pathos. Every now and then he is driven back by the orthodox members of his congregation toward the old religion, and for the benefit of those weak disciples he will

preach what is called "a doctrinal sermon;" but before he gets through with it, seeing that it is infinitely cruel, he utters a cry of horror, and protests with all the strength of his nature against the cruelty of the creed. I imagine that he has always thought that he was under great obligation to Plymouth Church, but the truth is that the church depends upon him; that church gets its character from Mr. Beecher. He has done a vast deal to ameliorate the condition of the average orthodox mind. He excites the envy of the mediocre minister, and he excites the hatred of the really orthodox, but he receives the approbation of good and generous men everywhere. For my part, I have no quarrel with any religion that does not threaten eternal punishment to very good people, and that does not promise eternal reward to very bad people. If orthodox Christianity is true, some of the best people I know are going to hell, and some of the meanest I have ever known are either in heaven or on the road. Of course, I admit that there are thousands and millions of good Christians—honest and noble people, but in my judgment, Mr. Beecher is the greatest man in the world who now occupies a pulpit.

Speaking of a man's living in Delaware, a young man, some time ago, came up to me on the street, in an Eastern city and asked for money. "What is your business," I asked. "I am a waiter by profession." "Where do you come from?" "Delaware." "Well, what was the matter —did you drink, or cheat your employer, or were you idle?" "No." "What was the trouble?" "Well, the truth is, the State is so small they don't need any waiters; they all reach for what they want."

Question. Do you not think there are some dangerous tendencies in Liberalism?

Answer. I will first state this proposition: The credit system in morals, as in business, breeds extravagance. The cash system in morals, as well as in business, breeds economy. We will suppose a community in which everybody is bound to sell on credit, and in which every creditor can take the benefit of the bankrupt law every Saturday night, and the constable pays the costs. In my judgment that community would be extravagant as long as the merchants lasted. We will take another community in which everybody has to pay cash, and in my judgment that community will be a very economical one. Now, then, let us apply this to morals. Christianity allows everybody to sin on a credit, and allows a man who has lived, we will say sixty-nine years, what Christians are pleased to call a worldly life, an immoral life. They allow him on his death-bed, between the last dose of medicine and the last breath, to be converted, and that man who has done nothing except evil, becomes an angel. Here is another man who has lived the same length of time, doing all the good he possibly could do, but not meeting with what they are pleased to call "a change of heart;" he goes to a world of pain. Now, my doctrine is that everybody must reap exactly what he sows, other things being equal. If he acts badly he will not be very happy; if he acts well he will not be very sad. I believe in the doctrine of consequences, and that every man must stand the consequences of his own acts. It seems to me that that fact will have a greater restraining influence than the idea that you can, just before you leave this world, shift your burden on to somebody else. I am a believer in the restraining influences of liberty, because responsibility goes hand in hand with freedom. I do not believe that the gallows is the last step between earth and heaven. I do not believe in the conversion and salvation of murderers while their innocent victims are in hell. The church has taught so long that he who acts virtuously carries a cross, and that only sinners enjoy themselves, that it may be that for a little while after men leave the church they may go to extremes until they demonstrate for themselves that the path of vice is the path of thorns, and that only along the wayside of virtue grow the flowers of joy. The church has depicted virtue as a sour, wrinkled termagant; an old woman with nothing but skin and bones, and a temper beyond description; and at the same time vice has been painted in all the voluptuous outlines of a Greek statue. The truth is exactly the other way. A thing is right because it pays; a thing is wrong because it does not; and when I use the word "pays," I mean in the highest and noblest sense.

—The Daily News, Denver, Colorado, January 17, 1884.

FREE TRADE AND CHRISTIANITY.

Question. Who will be the Republican nominee for **President?**

Answer. The correct answer to this question would make so many men unhappy that I have concluded not to give it.

Question. Has not the Democracy injured itself irretrievably by permitting the free trade element to rule it?

Answer. I do not think that the Democratic party weakened itself by electing Carlisle, Speaker. I think him an excellent man, an exceedingly candid man, and one who will do what he believes ought to be done. I have a very high opinion of Mr. Carlisle. I do not suppose any party in this country is really for free trade. I find that all writers upon the subject, no matter which side they are on, are on that side with certain exceptions. Adam Smith was in favor of free trade, with a few exceptions, and those exceptions were in matters where he thought it was for England's interest not to have free trade. The same may be said of all writers. So far as I can see, the free traders have all the arguments and the protectionists all the facts. The free trade theories are splendid, but they will not work; the results are disastrous. We find by actual experiment that it is better to protect home industries. It was once said that protection created nothing but monopoly; the argument was that way, but the facts are not. Take, for instance, steel rails; when we bought them of England we paid one hundred and twenty-five dollars a ton. I believe there was a tariff of twenty-eight or twenty-nine dollars a ton, and yet in spite of all the arguments going to show that protection would simply increase prices in America, would simply enrich the capitalists and impoverish the consumer, steel rails are now produced, I believe, right here in Colorado for forty-two dollars a ton.

After all, it is a question of labor; a question of prices that shall be paid the laboring man; a question of what the laboring man shall eat; whether he shall eat meat or soup made from the bones. Very few people take into consideration the value of raw material and the value of labor. Take, for instance, your ton of steel rails worth forty-two dollars. The iron in the earth is not worth twenty-five cents. The coal in the earth and the lime in the ledge together are not worth twenty-five cents. Now, then, of the forty-two dollars, forty-one and a half is labor. There is not two dollars' worth of raw material in a locomotive worth fifteen thousand dollars. By raw material I mean the material in the earth. There is not in the works of a watch which will sell for fifteen dollars, raw material of the value of one-half cent. All the rest is labor. A ship, a man-of-war that costs one million dollars—the raw material in the earth is not worth, in my judgment, one thousand dollars. All the rest is labor. If there is any way to protect American labor, I am in favor of it. If the present tariff does not do it, then I am in favor of changing to one that will. If the Democratic party takes a stand for free trade or anything like it, they will need protection; they will need protection at the polls; that is to say, they will meet only with defeat and disaster.

Question. What should be done with the surplus revenue?

Answer. My answer to that is, reduce internal revenue taxation until the present surplus is exhausted, and then endeavor so to arrange your tariff that you will not produce more than you need. I think the easiest question to grapple with on this earth is a surplus of money.

I do not believe in distributing it among the States. I do not think there could be a better certificate of the prosperity of our country than the fact that we are troubled with a surplus revenue; that we have the machinery for collecting taxes in such perfect order, so ingeniously contrived, that it cannot be stopped; that it goes right on collecting money, whether we want it or not; and the wonderful thing about it is that nobody complains. If nothing else can be done with the surplus revenue, probably we had better pay some of our debts. I would suggest, as a last resort, to pay a few honest claims.

Question. Are you getting nearer to or farther away from God, Christianity and the Bible?

Answer. In the first place, as Mr. Locke so often remarked, we will define our terms. If by the word "God" is meant a person, a being, who existed before the creation of the universe, and who controls all that is, except himself, I do not believe in such a being; but if by the word God is meant all that is, that is to say, the universe, including every atom and every star, then I am a believer. I suppose the word that would nearest describe me is "Pantheist." I cannot believe that a being existed from eternity, and who finally created this universe after having wasted an eternity in idleness; but upon this subject I know just as little as anybody ever did or ever will, and, in my judgment, just as

much. My intellectual horizon is somewhat limited, and, to tell you the truth, this is the only world that I was ever in. I am what might be called a representative of a rural district, and, as a matter of fact, I know very little about the district. I believe it was Confucius who said: "How should I know anything about another world when I know so little of this?"

The greatest intellects of the world have endeavored to find words to express their conception of God, of the first cause, or of the science of being, but they have never succeeded. I find in the old Confession of Faith, in the old Catechism, for instance, this description: That God is a being without body, parts or passions. I think it would trouble anybody to find a better definition of nothing. That describes a vacuum, that is to say, that describes the absence of everything. I find that theology is a subject that only the most ignorant are certain about, and that the more a man thinks, the less he knows.

From the Bible God, I do not know that I am going farther and farther away. I have been about as far as a man could get for many years. I do not believe in the God of the Old Testament.

Now, as to the next branch of your question, Christianity.

The question arises, What is Christianity? I have no objection to the morality taught as a part of Christianity, no objection to its charity, its forgiveness, its kindness; no objection to its hope for this world and another, not the slightest, but all these things do not make Christianity. Mohammed taught certain doctrines that are good, but the good in the teachings of Mohammed is not Mohammedism. When I speak of Christianity I speak of that which is distinctly Christian. For instance, the idea that the Infinite God was born in Palestine, learned the carpenter's trade, disputed with the parsons of his time, excited the wrath of the theological bigots, and was finally crucified; that afterward he was raised from the dead, and that if anybody believes this he will be saved and if he fails to believe it, he will be lost; in other words, that which is distinctly Christian in the Christian system, is its supernaturalism, its miracles, its absurdity. Truth does not need to go into partnership with the supernatural. What Christ said is worth the reason it contains. If a man raises the dead and then says twice two are five, that changes no rule in mathematics. If a multiplication table was divinely inspired, that does no good. The question is, is it correct? So I think that in the world of morals, we must prove that a thing is right or wrong by experience, by analogy, not by miracles. There is no fact in physical science that can be supernaturally demonstrated. Neither is there any fact in the moral world that could be substantiated by miracles. Now, then, keeping in mind that by Christianity I mean the supernatural in that system, of course I am just as far away from it as I can get. For the man Christ I have respect. He was an infidel in his day, and the ministers of his day cried out blasphemy, as they have been crying ever since, against every person who has suggested a new thought or shown the worthlessness of an old one.

Now, as to the third part of the question, the Bible. People say that the Bible is inspired. Well, what does inspiration mean? Did God write it? No; but the men who did write it were guided by the Holy Spirit. Very well. Did they write exactly what the Holy Spirit wanted them to write? Well, religious people say, yes. At the same time they admit that the gentlemen who were collecting, or taking down in shorthand what was said, had to use their own words. Now, we all know that the same words do not have the same meaning to all people. It is impossible to convey the same thoughts to all minds by the same language, and it is for that reason that the Bible has produced so many sects, not only disagreeing with each other, but disagreeing among themselves.

We find, then, that it is utterly impossible for God (admitting that there is one) to convey the same thoughts in human language to all people. No two persons understand the same language alike. A man's understanding depends upon his experience, upon his capacity, upon the particular bent of his mind—in fact, upon the countless influences that have made him what he is. Everything in nature tells everyone who sees it a story, but that story depends upon the capacity of the one to whom it is told. The sea says one thing to the ordinary man, and another thing to Shakespeare. The stars have not the same language for all people. The consequence is that no book can tell the same story to any two persons. The Jewish Scriptures are like other books, written by different men in different ages of the world, hundreds of years apart, filled with contradictions. They embody, I presume, fairly enough, the wisdom and ignorance, the reason and prejudice, of the times in which they were written. They are worth the good that is in them, and the question is whether we will take the good and throw the bad away. There are good laws and bad laws. There are wise and foolish sayings. There are gentle and cruel passages, and you can find a text to suit almost any frame of mind; whether you wish to do an act of charity or murder a neighbor's babe, you will find a passage that

will exactly fit the case. So that I can say that I am still for the reasonable, for the natural; and am still opposed to the absurd and supernatural.

Question. Is there any better or more ennobling belief than Christianity; if so, what is it?

Answer. There are many good things, of course, in every religion, or they would not have existed; plenty of good precepts in Christianity, but the thing that I object to more than all others is the doctrine of eternal punishment, the idea of hell for many and heaven for the few. Take from Christianity the doctrine of eternal punishment and I have no particular objection to what is generally preached. If you will take that away, and all the supernatural connected with it, I have no objection; but that doctrine of eternal punishment tends to harden the human heart. It has produced more misery than all the other doctrines in the world. It has shed more blood; it has made more martyrs. It has lighted the fires of persecution and kept the sword of cruelty wet with heroic blood for at least a thousand years. There is no crime that that doctrine has not produced. I think it would be impossible for the imagination to conceive of a worse religion than orthodox Christianity utterly impossible; a doctrine that divides this world, a doctrine that divides families, a doctrine that teaches the son that he can be happy, with his mother in perdition; the husband that he can be happy in heaven while his wife suffers the agonies of hell. This doctrine is infinite injustice, and tends to subvert all ideas of justice in the human heart. I think it would be impossible to conceive of a doctrine better calculated to make wild beasts of men than that; in fact, that doctrine was born of all the wild beast there is in man. It was born of infinite revenge.

Think of preaching that you must believe that a certain being was the son of God, no matter whether your reason is convinced or not. Suppose one should meet, we will say on London Bridge, a man clad in rags, and he should stop us and say, "My friend, I wish to talk with you a moment. I am the rightful King of Great Britain," and you should say to him, "Well, my dinner is waiting; I have no time to bother about who the King of England is," and then he should meet another and insist on his stopping while the pulled out some papers to show that he was the rightful King of England, and the other man should say, "I have got business here, my friend; I am selling goods, and I have no time to bother my head about who the King of England is. No doubt you are the King of England, but you don't look like him." And then suppose he stops another man, and makes the same statement to him, and the other man should laugh at him and say, "I don't want to hear anything on this subject; you are crazy; you ought to go to some insane asylum, or put something on your head to keep you cool." And suppose, after all, it should turn out that the man was King of England, and should afterward make his claim good and be crowned in Westminster. What would we think of that King if he should hunt up the gentlemen that he met on London Bridge, and have their heads cut off because they had no faith that he was the rightful heir? And what would we think of a God now who would damn a man eighteen hundred years after the event, because he did not believe that he was God at the time he was living in Jerusalem; not only damn the fellows that he met and who did not believe him, but gentlemen who lived eighteen hundred years afterward, and who certainly could have known nothing of the facts except from hearsay?

The best religion, after all, is common sense; a religion for this world, one world at a time, a religion for to-day. We want a religion that will deal in questions in which we are interested. How are we to do away with crime? How are we to do away with pauperism? How are we to do away with want and misery in every civilized country? England is a Christian nation, and yet about one in six in the city of London dies in almshouses, asylums, prisons, hospitals and jails. We, I suppose, are a civilized nation, and yet all the penitentiaries are crammed; there is want on every hand, and my opinion is that we had better turn our attention to this world.

Christianity is charitable; Christianity spends a great deal of money; but I am somewhat doubtful as to the good that is accomplished. There ought to be some way to prevent crime; not simply to punish it. There ought to be some way to prevent pauperism, not simply to relieve temporarily a pauper, and if the ministers and good people belonging to the churches would spend their time investigating the affairs of this world and let the New Jerusalem take care of itself, I think it would be far better.

The church is guilty of one great contradiction. The ministers are always talking about worldly people, and yet, were it not for worldly people, who would pay the salary? How could the church live a minute unless somebody attended to the affairs of this world? The best religion, in my judgment, is common sense going along hand in hand with kindness, and not troubling ourselves about another world until we get there. I am willing for one, to wait and see what kind of a country it

will be.

Question. Does the question of the inspiration of Scriptures affect the beauty and benefits of Christianity here and hereafter?

Answer. A belief in the inspiration of the Scriptures has done, in my judgment, great harm. The Bible has been the breastwork for nearly everything wrong. The defenders of slavery relied on the Bible. The Bible was the real auction block on which every negro stood when he was sold. I never knew a minister to preach in favor of slavery that did not take his text from the Bible. The Bible teaches persecution for opinion's sake. The Bible—that is the Old Testament—upholds polygamy, and just to the extent that men, through the Bible, have believed that slavery, religious persecution, wars of extermination and polygamy were taught by God, just to that extent the Bible has done great harm. The idea of inspiration enslaves the human mind and debauches the human heart.

Question. Is not Christianity and the belief in God a check upon mankind in general and thus a good thing in itself?

Answer. This, again, brings up the question of what you mean by Christianity, but taking it for granted that you mean by Christianity the church, then I answer, when the church had almost absolute authority, then the world was the worst.

Now, as to the other part of the question, "Is not a belief in God a check upon mankind in general?" That is owing to what kind of God the man believes in. When mankind believed in the God of the Old Testament, I think that belief was a bad thing; the tendency was bad. I think that John Calvin patterned after Jehovah as nearly as his health and strength would permit. Man makes God in his own image, and bad men are not apt to have a very good God if they make him. I believe it is far better to have a real belief in goodness, in kindness, in honesty and in mankind than in any supernatural being whatever. I do not suppose it would do any harm for a man to believe in a real good God, a God without revenge, a God that was not very particular in having a man believe a doctrine whether he could understand it or not. I do not believe that a belief of that kind would do any particular harm.

There is a vast difference between the God of John Calvin and the God of Henry Ward Beecher, and a great difference between the God of Cardinal Pedro Gonzales de Mendoza and the God of Theodore Parker.

Question. Well, Colonel, is the world growing better or worse?

Answer. I think better in some respects and worse in others; but on the whole, better. I think that while events, like the pendulum of a clock, go backward and forward, man, like the hands, goes forward. I think there is more reason and less religion, more charity and less creed. I think the church is improving. Ministers are ashamed to preach the old doctrines with the old fervor. There was a time when the pulpit controlled the pews. It is so no longer. The pews know what they want, and if the minister does not furnish it they discharge him and employ another. He is no longer an autocrat; he must bring to the market what his customers are willing to buy.

Question. What are you going to do to be saved?

Answer. Well, I think I am safe, anyway. I suppose I have a right to rely on what Matthew says, that if I will forgive others God will forgive me. I suppose if there is another world I shall be treated very much as I treat others. I never expect to find perfect bliss anywhere; maybe I should tire of it if I should. What I have endeavored to do has been to put out the fires of an ignorant and cruel hell; to do what I could to destroy that dogma; to destroy the doctrine that makes the cradle as terrible as the coffin.

—The Denver Republican, Denver, Colorado, January 17, 1884.

THE OATH QUESTION.

Question. I suppose that your attention has been called to the excitement in England over the oath question, and you have probably wondered that so much should have been made of so little?

Answer. Yes; I have read a few articles upon the subject, including one by Cardinal Newman. It is wonderful that so many people imagine that there is something miraculous in the oath. They seem to regard it as a kind of verbal fetich, a charm, an "open sesame" to be pronounced at the door of truth, a spell, a kind of moral thumbscrew, by means of which falsehood itself is compelled to turn informer.

The oath has outlived its brother, "the wager of battle." Both were born of the idea that God would interfere for the right and for the truth. Trial by fire and by water had the same origin. It was once believed that the man in the wrong could not kill the man in the right; but, experience having shown that he usually did, the belief gradually fell into disrepute. So it was once thought that a perjurer could not swallow a piece of sacramental bread; but, the fear that made the swallowing difficult having passed away, the appeal to the corsned was abolished. It was found that a brazen or a desperate man could eat himself out of the greatest difficulty with perfect ease, satisfying the law and his own hunger at the same time.

The oath is a relic of barbarous theology, of the belief that a personal God interferes in the affairs of men; that some God protects innocence and guards the right. The experience of the world has sadly demonstrated the folly of that belief. The testimony of a witness ought to be believed, not because it is given under the solemnities of an oath, but because it is reasonable. If unreasonable it ought to be thrown aside. The question ought not to be, "Has this been sworn to?" but, "Is this true?" The moment evidence is tested by the standard of reason, the oath becomes a useless ceremony. Let the man who gives false evidence be punished as the lawmaking power may prescribe. He should be punished because he commits a crime against society, and he should be punished in this world. All honest men will tell the truth if they can; therefore, oaths will have no effect upon them. Dishonest men will not tell the truth unless the truth happens to suit their purpose; therefore, oaths will have no effect upon them. We punish them, not for swearing to a lie, but for telling it, and we can make the punishment for telling the falsehood just as severe as we wish. If they are to be punished in another world, the probability is that the punishment there will be for having told the falsehood here. After all, a lie is made no worse by an oath, and the truth is made no better.

Question. You object then to the oath. Is your objection based on any religious grounds, or on any prejudice against the ceremony because of its religious origin; or what is your objection?

Answer. I care nothing about the origin of the ceremony. The objection to the oath is this: It furnishes a falsehood with a letter of credit. It supplies the wolf with sheep's clothing and covers the hands of Jacob with hair. It blows out the light, and in the darkness Leah is taken for Rachel. It puts upon each witness a kind of theological gown. This gown hides the moral rags of the depraved wretch as well as the virtues of the honest man. The oath is a mask that falsehood puts on, and for a moment is mistaken for truth. It gives to dishonesty the advantage of solemnity. The tendency of the oath is to put all testimony on an equality. The obscure rascal and the man of sterling character both "swear," and jurors who attribute a miraculous quality to the oath, forget the real difference in the men, and give about the same weight to the evidence of each, because both were "sworn." A scoundrel is delighted with the opportunity of going through a ceremony that gives importance and dignity to his story, that clothes him for the moment with respectability, loans him the appearance of conscience, and gives the ring of true coin to the base metal. To him the oath is a shield. He is in partnership, for a moment, with God, and people who have no confidence in the witness credit the firm

Question. Of course you know the religionists insist that people are more likely to tell the truth when "sworn," and that to take away the oath is to destroy the foundation of testimony?

Answer. If the use of the oath is defended on the ground that religious people need a stimulus to tell the truth, then I am compelled to say that religious people have been so badly educated that they mistake the nature of the crime.

They should be taught that to defeat justice by falsehood is the real offence. Besides, fear is not the natural foundation of virtue. Even with religious people fear cannot always last. Ananias and Sapphira have been dead so long, and since their time so many people have sworn falsely without affecting their health that the fear of sudden divine vengeance no longer pales the cheek of the perjurer. If the vengeance is not sudden, then, according to the church, the criminal will have plenty of time to repent; so that the oath no longer affects even the fearful. Would it not be better for the church to teach that telling the falsehood is the real crime, and that taking the oath neither adds to nor takes from its enormity? Would it not be better to teach that he who does wrong must suffer the

consequences, whether God forgives him or not?

He who tries to injure another may or may not succeed, but he cannot by any possibility fail to injure himself. Men should be taught that there is no difference between truth-telling and truth-swearing. Nothing is more vicious than the idea that any ceremony or form of words—hand-lifting or book-kissing—can add, even in the slightest degree, to the perpetual obligation every human being is under to speak the truth.

The truth, plainly told, naturally commends itself to the intelligent. Every fact is a genuine link in the infinite chain, and will agree perfectly with every other fact. A fact asks to be inspected, asks to be understood. It needs no oath, no ceremony, no supernatural aid. It is independent of all the gods. A falsehood goes in partnership with theology, and depends on the partner for success.

To show how little influence for good has been attributed to the oath, it is only necessary to say that for centuries, in the Christian world, no person was allowed to testify who had the slightest pecuniary interest in the result of a suit.

The expectation of a farthing in this world was supposed to outweigh the fear of God's wrath in the next. All the pangs, pains, and penalties of perdition were considered as nothing when compared with pounds, shillings and pence in this world.

Question. You know that in nearly all deliberative bodies—in parliaments and congresses—an oath or an affirmation is required to support what is called the Constitution; and that all officers are required to swear or affirm that they will discharge their duties; do these oaths and affirmations, in your judgment, do any good?

Answer. Men have sought to make nations and institutions immortal by oaths. Subjects have sworn to obey kings, and kings have sworn to protect subjects, and yet the subjects have sometimes beheaded a king; and the king has often plundered the subjects. The oaths enabled them to deceive each other. Every absurdity in religion, and all tyrannical institutions, have been patched, buttressed, and reinforced by oaths; and yet the history of the world shows the utter futility of putting in the coffin of an oath the political and religious aspirations of the race.

Revolutions and reformations care little for "So help me God." Oaths have riveted shackles and sanctified abuses. People swear to support a constitution, and they will keep the oath as long as the constitution supports them. In 1776 the colonists cared nothing for the fact that they had sworn to support the British crown. All the oaths to defend the Constitution of the United States did not prevent the Civil War. We have at last learned that States may be kept together for a little time, by force; permanently only by mutual interests. We have found that the Delilah of superstition cannot bind with oaths the secular Samson.

Why should a member of Parliament or of Congress swear to maintain the Constitution? If he is a dishonest man, the oath will have no effect; if he is an honest patriot, it will have no effect. In both cases it is equally useless. If a member fails to support the Constitution the probability is that his constituents will treat him as he does the Constitution. In this country, after all the members of Congress have sworn or affirmed to defend the Constitution, each political party charges the other with a deliberate endeavor to destroy that "sacred instrument." Possibly the political oath was invented to prevent the free and natural development of a nation. Kings and nobles and priests wished to retain the property they had filched and clutched, and for that purpose they compelled the real owners to swear that they would support and defend the law under color of which the theft and robbery had been accomplished.

So, in the church, creeds have been protected by oaths. Priests and laymen solemnly swore that they would, under no circumstances, resort to reason; that they would overcome facts by faith, and strike down demonstrations with the "sword of the spirit." Professors of the theological seminary at Andover, Massachusetts, swear to defend certain dogmas and to attack others. They swear sacredly to keep and guard the ignorance they have. With them, philosophy leads to perjury, and reason is the road to crime. While theological professors are not likely to make an intellectual discovery, still it is unwise, by taking an oath, to render that certain which is only improbable.

If all witnesses sworn to tell the truth, did so, if all members of Parliament and of Congress, in taking the oath, became intelligent, patriotic, and honest, I should be in favor of retaining the ceremony; but we find that men who have taken the same oath advocate opposite ideas, and entertain different opinions, as to the meaning of constitutions and laws. The oath adds nothing to their intelligence; does not even tend to increase their patriotism, and certainly does not make the

dishonest honest.

Question. Are not persons allowed to testify in the United States whether they believe in future rewards and punishments or not?

Answer. In this country, in most of the States, witnesses are allowed to testify whether they believe in perdition and paradise or not. In some States they are allowed to testify even if they deny the existence of God. We have found that religious belief does not compel people to tell the truth, and than an utter denial of every Christian creed does not even tend to make them dishonest. You see, a religious belief does not affect the senses. Justice should not shut any door that leads to truth. No one will pretend that, because you do not believe in hell, your sight is impaired, or your hearing dulled, or your memory rendered less retentive. A witness in a court is called upon to tell what he has seen, what he has heard, what he remembers, not what he believes about gods and devils and hells and heavens. A witness substantiates not a faith, but a fact. In order to ascertain whether a witness will tell the truth, you might with equal propriety examine him as to his ideas about music, painting or architecture, as theology. A man may have no ear for music, and yet remember what he hears. He may care nothing about painting, and yet is able to tell what he sees. So he may deny every creed, and yet be able to tell the facts as he remembers them.

Thomas Jefferson was wise enough so to frame the Constitution of Virginia that no person could be deprived of any civil right on account of his religious or irreligious belief. Through the influence of men like Paine, Franklin and Jefferson, it was provided in the Federal Constitution that officers elected under its authority could swear or affirm. This was the natural result of the separation of church and state.

Question. I see that your Presidents and Governors issue their proclamations calling on the people to assemble in their churches and offer thanks to God. How does this happen in a Government where church and state are not united?

Answer. Jefferson, when President, refused to issue what is known as the "Thanksgiving Proclamation," on the ground that the Federal Government had no right to interfere in religious matters; that the people owed no religious duties to the Government; that the Government derived its powers, not from priests or gods, but from the people, and was responsible alone to the source of its power. The truth is, the framers of our Constitution intended that the Government should be secular in the broadest and best sense; and yet there are thousands and thousands of religious people in this country who are greatly scandalized because there is no recognition of God in the Federal Constitution; and for several years a great many ministers have been endeavoring to have the Constitution amended so as to recognize the existence of God and the divinity of Christ. A man by the name of Pollock was once superintendent of the mint of Philadelphia. He was almost insane about having God in the Constitution. Failing in that, he got the inscription on our money, "In God we Trust." As our silver dollar is now, in fact, worth only eighty-five cents, it is claimed that the inscription means that we trust in God for the other fifteen cents.

There is a constant effort on the part of many Christians to have their religion in some way recognized by law. Proclamations are now issued calling upon the people to give thanks, and directing attention to the fact that, while God has scourged or ne