

 [image:]

 The Project Gutenberg eBook of Practical Ethics

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

Title: Practical Ethics

Author: William De Witt Hyde

Release date: January 20, 2008 [eBook #24372]

Language: English

Credits: Produced by Bill Tozier, Barbara Tozier, Lisa Reigel, and

 the Online Distributed Proofreading Team at

 http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK PRACTICAL ETHICS ***

Transcriber's Notes:

Click on the page number to see an image of the page.

A few typographical errors have been corrected. They have been
underlined in the text. Position your mouse over the word to see the
correction. A complete set of notes follows the text.

PRACTICAL ETHICS

BY

WILLIAM DeWITT HYDE, D. D.

President of Bowdoin College

NEW YORK

HENRY HOLT AND COMPANY

Copyright, 1892,

BY

HENRY HOLT & CO.

THE MERSHON COMPANY PRESS,

RAHWAY, N. J.

PREFACE.

The steady stream of works on ethics during the last ten years, rising
almost to a torrent within the past few months, renders it necessary for
even the tiniest rill to justify its slender contribution to the already
swollen flood.

On the one hand treatises abound which are exhaustive in their
presentation of ethical theory. On the other hand books are plenty which
give good moral advice with great elaborateness of detail. Each type of
work has its place and function. The one is excellent mental gymnastic
for the mature; the other admirable emotional pabulum for the childish
mind. Neither, however, is adapted both to satisfy the intellect and
quicken the conscience at that critical period when the youth has put
away childish things and is reaching out after manly and womanly ideals.

The book which shall meet this want must have theory; yet the theory
must not be made obtrusive, nor stated too abstractly. The theory must
be deeply imbedded in the structure of the work; and must commend
itself, not by metaphysical deduction from first principles, but by its
ability to comprehend in a rational and intelligible order the concrete
facts with which conduct has to do.

Such a book must be direct and practical. It must contain clear-cut
presentation of duties to be done, virtues to be cultivated, temptations
to be overcome, and vices to be shunned: yet this must be done, not by
preaching and exhortation, but by showing the place these things occupy
in a coherent system of reasoned knowledge.

Such a blending of theory and practice, of faith and works, is the aim
and purpose of this book.

The only explicit suggestions of theory are in the introduction (which
should not be taken as the first lesson) and in the last two chapters.
Religion is presented as the consummation, rather than the foundation of
ethics; and the brief sketch of religion in the concluding chapter is
confined to those broad outlines which are accepted, with more or less
explicitness, by Jew and Christian, Catholic and Protestant, Orthodox
and Liberal.

WILLIAM DeWITT HYDE.

Bowdoin College,

Brunswick, Me. May 10, 1892.

CONTENTS.

	CHAPTER
	PAGE

	
	Introduction,
	1

	I.
	Food and Drink,
	9

	II.
	Dress,
	19

	III.
	Exercise,
	25

	IV.
	Work,
	32

	V.
	Property,
	40

	VI.
	Exchange,
	46

	VII.
	Knowledge,
	53

	VIII.
	Time,
	60

	IX.
	Space,
	65

	X.
	Fortune,
	70

	XI.
	Nature,
	81

	XII.
	Art,
	89

	XIII.
	Animals,
	98

	XIV.
	Fellow-men,
	104

	XV.
	The Poor,
	117

	XVI.
	Wrongdoers,
	127

	XVII.
	Friends,
	137

	XVIII.
	Family,
	144

	XIX.
	State,
	157

	XX.
	Society,
	167

	XXI.
	Self,
	179

	XXII.
	God,
	194

	OUTLINE OF PRACTICAL ETHICS

	See Last Paragraph of Introduction.

	Object.
	Duty.
	Virtue.
	Reward.
	Temptation
	Vice of Defect
	Vice of Excess
	Penalty

	Food and drink,
	Vigor,
	Temperance,
	Health,
	Appetite,
	Asceticism,
	Intemperance,
	Disease.

	Dress,
	Comeliness,
	Neatness,
	Respectability,
	Vanity,
	Slovenliness,
	Fastidiousness,
	Contempt.

	Exercise,
	Recreation,
	Cheerfulness,
	Energy,
	Excitement,
	Morbidness,
	Frivolity,
	Debility.

	Work,
	Self-support,
	Industry,
	Wealth,
	Ease,
	Laziness,
	Overwork,
	Poverty.

	Property,
	Provision,
	Economy,
	Prosperity,
	Indulgence,
	Wastefulness,
	Miserliness,
	Want.

	Exchange,
	Equivalence,
	Honesty,
	Self-respect,
	Gain,
	Dishonesty,
	Compliance,
	Degradation.

	Sex,
	Reproduction,
	Purity,
	Sweetness,
	Lust,
	Prudery,
	Sensuality,
	Bitterness.

	Knowledge,
	Truth,
	Veracity,
	Confidence,
	Ignorance,
	Falsehood,
	Gossip,
	Distrust.

	Time,
	Co-ordination,
	Prudence,
	Harmony,
	Dissipation,
	Procrastination,
	Anxiety,
	Discord.

	Space,
	System,
	Orderliness,
	Efficiency,
	Disorder,
	Carelessness,
	Red Tape,
	Obstruction.

	Fortune,
	Superiority,
	Courage,
	Honor,
	Risk,
	Cowardice,
	Gambling,
	Shame.

	Nature,
	Appreciation,
	Sensitiveness,
	Inspiration,
	Utility,
	Obtuseness,
	Affectation,
	Stagnation.

	Art,
	Beauty,
	Simplicity,
	Refinement,
	Luxury,
	Ugliness,
	Ostentation,
	Vulgarity.

	Animals,
	Consideration,
	Kindness,
	Tenderness,
	Neglect,
	Cruelty,
	Subjection,
	Brutality.

	Fellow-men,
	Fellowship,
	Love,
	Unity,
	Indifference,
	Selfishness,
	Sentimentality,
	Strife.

	The Poor,
	Help,
	Benevolence,
	Sympathy,
	Alienation,
	Niggardliness,
	Indulgence,
	Antipathy.

	Wrong-doers,
	Justice,
	Forgiveness,
	Reformation,
	Vengeance,
	Severity,
	Lenity,
	Perversity.

	Friends,
	Devotion,
	Fidelity,
	Affection,
	Betrayal,
	Exclusiveness,
	Effusiveness,
	Isolation.

	Family,
	Membership,
	Loyalty,
	Home,
	Independence,
	Self-sufficiency,
	Self-obliteration,
	Loneliness.

	State,
	Organization,
	Patriotism,
	Civilization,
	Spoils,
	Treason,
	Ambition,
	Anarchy.

	Society,
	Co-operation,
	Public Spirit,
	Freedom,
	Self-interest,
	Meanness,
	Officiousness,
	Constraint.

	Self,
	Realization,
	Conscientiousness,
	Character,
	Pleasure,
	Unscrupulousness,
	Formalism,
	Corruption.

	God,
	Obedience,
	Holiness,
	Life,
	Self-will,
	Sin,
	Hypocrisy,
	Death.

INTRODUCTION.

Ethics is the science of conduct, and the art of life.

Life consists in the maintenance of relations; it requires continual
adjustment; it implies external objects, as well as internal forces.
Conduct must have materials to work with; stuff to build character out
of; resistance to overcome; objects to confront.

These objects nature has abundantly provided. They are countless as the
sands of the seashore, or the stars of heaven. In order to bring them
within the range of scientific treatment we must classify them, and
select for study those classes of objects which are most essential to
life and conduct. Each chapter of this book presents one of these
fundamental objects with which life and conduct are immediately
concerned.

A great many different relations are possible between ourselves and each
one of these objects. Of these many possible relations some would be
injurious to ourselves; some would be destructive of the object. Toward
each object there is one relation, and one only, which at the same time
best promotes the development of ourselves and best preserves the
object's proper use and worth. The maintenance of this ideal union of
self and object is our duty with reference to that object.

Which shall come first and count most in determining this right
relation, self or object, depends on the character of the object.

In the case of inanimate objects, such as food, drink, dress, and
property, the interests of the self are supreme. Toward these things it
is our right and duty to be sagaciously and supremely selfish. When
persons and mere things meet, persons have absolute right of way.

When we come to ideal objects, such as knowledge, art, Nature, this cool
selfishness is out of place. The attempt to cram knowledge, appropriate
nature, and "get up" art, defeats itself. These objects have a worth in
themselves, and rights of their own which we must respect. They resent
our attempts to bring them into subjection to ourselves. We must
surrender to them, we must take the attitude of humble and
self-forgetful suitors, if we would win the best gifts they have to
give, and claim them as our own.

As we rise to personal relations, neither appropriation nor surrender,
neither egoism nor altruism, nor indeed any precisely measured
mechanical mixture of the two, will solve the problem. Here the
recognition of a common good, a commonwealth in which each person has an
equal worth with every other, is the only satisfactory solution. "Be a
person, and respect the personality of others," is the duty in this
sphere.

As we approach social institutions we enter the presence of objects
which represent interests vastly wider, deeper, more enduring than the
interests of our individual lives. The balance, which was evenly poised
when we weighed ourselves against other individuals, now inclines toward
the side of these social institutions, without which the individual life
would be stripped of all its worth and dignity, apart from which man
would be no longer man. Duty here demands devotion and self-sacrifice.

Finally, when we draw near to God, who is the author and sustainer of
individuals, of science and art and nature, and of social institutions,
then the true relation becomes one of reverence and worship.

In each case duty is the fullest realization of self and object. Whether
self or the object shall be the determining factor in the relation
depends on whether the object in question has less, equal, or greater
worth than the individual self.

If we do our duty repeatedly and perseveringly in any direction, we form
the habit of doing it, learn to enjoy it, and acquire a preference for
it. This habitual preference for a duty is the virtue corresponding to
it.

Virtue is manliness or womanliness. It is the steadfast assertion of
what we see to be our duty against the solicitations of temptation.
Virtue is mastery; first of self, and through self-mastery, the mastery
of the objects with which we come in contact.

Since duty is the maintenance of self and its objects in highest
realization, and virtue is constant and joyous fidelity to duty, it
follows that duty and virtue cannot fail of that enlargement and
enrichment of life which is their appropriate reward.

The reward of virtue will vary according to the duty done and the object
toward which it is directed. The virtues which deal with mere things
will bring as their rewards material prosperity. The virtues which deal
with ideal objects will have their reward in increased capacities,
intensified sensibilities, and elevated tastes. The virtues which deal
with our fellow-men will be rewarded by enlargement of social sympathy,
and deeper tenderness of feeling. The virtues which are directed toward
family, state, and society, have their reward in that exalted sense of
participation in great and glorious aims, which lift one up above the
limitations of his private self, and can make even death sweet and
beautiful—a glad and willing offering to that larger social self of
which it is the individual's highest privilege to count himself a worthy
and honorable member.

Life, however, is not this steady march to victory, with beating drums
and flying banners, which, for the sake of continuity in description, we
have thus far regarded it. There are hard battles to fight; and mighty
foes to conquer. We must now return to those other possible relations
which we left when we selected for immediate consideration that one
right relation which we call duty.

Since there is only one right relation between self and an object, all
others must be wrong. These other possible relations are temptations.
Temptation is the appeal of an object to a single side of our nature as
against the well-being of self as a whole. Each object gives rise to
many temptations. "Broad is the way that leadeth to destruction."

Just as duty performed gives rise to virtue, so temptation, yielded to,
begets vice. Vice is the habitual yielding to temptation.

Temptations fall into two classes. Either we are tempted to neglect an
object, and so to give it too little influence over us; or else we are
tempted to be carried away by an object, and to give it an excessive and
disproportionate place in our life. Hence the resulting vices fall into
two classes. Vices resulting from the former sort of temptation are
vices of defect. Vices resulting from the latter form of temptation are
vices of excess. As one of these temptations is usually much stronger
than the other, we will discuss simply the strongest and most
characteristic temptation in connection with each object. Yet as both
classes of vice exist with reference to every object, it will be best to
consider both.

Vice carries its penalty in its own nature. Being a perversion of some
object, it renders impossible that realization of ourselves through the
object, or in the higher relations, that realization of the object
through us, on which the harmony and completeness of our life depends.
In the words of Plato: "Virtue is the health and beauty and well-being
of the soul, and vice is the disease and weakness and deformity of the
soul."

Each chapter will follow the order here developed. The outline on pp. vi,
vii shows the logical framework on which the book is constructed. Under
the limitations of such a table, confined to a single term in every
case, it is of course impossible to avoid the appearance of
artificiality of form and inadequacy of treatment. This collection of
dry bones is offered as the easiest way of exhibiting at a glance the
conception of ethics as an organic whole of interrelated members: a
conception it would be impossible to present in any other form without
entering upon metaphysical inquiries altogether foreign to the practical
purpose of the book.

PRACTICAL ETHICS.

CHAPTER I.

Food and Drink.

The foundations of life, and therefore the first concerns of conduct,
are food and drink. Other things are essential if we are to live
comfortably and honorably. Food and drink are essential if we are to
live at all. In order that we may not neglect these important objects,
nature has placed on guard over the body two sentinels, hunger and
thirst, to warn us whenever fresh supplies of food and drink are needed.

THE DUTY.

Body and mind to be kept in good working order.—In response to these
warnings it is our duty to eat and drink such things, in such
quantities, at such times, and in such ways as will render the body the
most efficient organ and expression of the mind and will.

Hygiene and physiology, and our own experience and common sense, tell us
in detail what, when, and how much it is best for us to eat and drink.
Ethics presupposes this knowledge, and simply tells us that these laws
of hygiene and physiology are our best friends; and that it is our duty
to heed what they say.

THE VIRTUE.

Temperance is self-control.—These sentinels tell us when to begin; but
they do not always tell us when to leave off: and if they do, it
sometimes requires special effort to heed the warning that they give.
The appetite for food and drink, if left to itself, would run away with
us. Our liking for what tastes good, if allowed to have its own way,
would lead us to eat and drink such things and in such quantities as to
weaken our stomachs, enfeeble our muscles, muddle our brains, impair our
health, and shorten our lives. Temperance puts bits into the mouth of
appetite; holds a tight rein over it; compels it to go, not where it
pleases to take us, but where we see that it is best for us to go; and
trains it to stop when it has gone far enough.

Virtue means manliness. Temperance is a virtue because it calls into
play that strong, firm will which is the most manly thing in us. The
temperate man is the strong man. For he is the master, not the slave of
his appetites. He is lord of his own life.

THE REWARD.

The temperate man has all his powers perpetually at their best.—Into
work or play or study he enters with the energy and zest which come of
good digestion, strong muscles, steady nerves, and a clear head. He
works hard, plays a strong game, thinks quickly and clearly; because he
has a surplus of vitality to throw into whatever he undertakes. He
prospers in business because he is able to prosecute it with energy. He
makes friends because he has the cheerfulness and vivacity which is the
charm of good-fellowship. He enjoys life because all its powers are at
his command.

THE TEMPTATION.

The pleasures of taste an incidental good, but not the ultimate
good.—Food tastes good to the hungry, and to the thirsty drinking is a
keen delight. This is a kind and wise provision of nature; and as long
as this pleasure accompanies eating and drinking in a normal and natural
way it aids digestion and promotes health and vigor. The more we enjoy
our food the better; and food, well-cooked, well-served, and eaten in a
happy and congenial company, is vastly better for us than the same food
poorly cooked, poorly served, and devoured in solitude and silence.

Yet it is possible to make this pleasure which accompanies eating and
drinking the end for the sake of which we eat and drink. The temptation
is to eat and drink what we like and as much as we like; instead of what
we know to be best for us.

THE VICE OF DEFECT.

The difference between temperance and asceticism.—Asceticism looks like
temperance. People who practice it often pride themselves upon it. But
it is a hollow sham. And it has done much to bring discredit upon
temperance, for which it tries to pass. What then is the difference
between temperance and asceticism? Both control appetite. Both are
opposed to intemperance. But they differ in the ends at which they aim.
Temperance controls appetite for the sake of greater life and health and
strength. Asceticism is the control of appetite merely for the sake of
controlling it. Asceticism, in shunning the evils to which food and
drink may lead, misses also the best blessings they are able to confer.
The ascetic attempts to regulate by rule and measure everything he eats
and drinks, and to get along with just as little as possible, and so he
misses the good cheer and hearty enjoyment which should be the best part
of every meal.

Let us be careful not to confound sour, lean, dyspeptic asceticism with
the hale, hearty virtue of temperance. Asceticism sacrifices vigor and
vitality for the sake of keeping its rules and exercising self-control.
Temperance observes the simple rules of hygiene and common sense for the
sake of vigor and vitality; and sacrifices the pleasures of the palate
only in so far as it is necessary in order to secure in their greatest
intensity and permanence the larger and higher interests of life.

THE VICES OF EXCESS.

Intemperance in eating is gluttony. Intemperance in drinking leads to
drunkenness.—Instead of sitting in the seat of reason and driving the
appetites before him in obedience to his will, the glutton and the
drunkard harness themselves into the wagon and put reins and whip into
the hands of their appetites.

The glutton lives to eat; instead of eating to live. This vice is so
odious and contemptible that few persons give themselves up entirely to
gluttony. Yet every time we eat what we know is not good for us, or more
than is good for us, we fall a victim to this loathsome vice.

The drunkard is the slave of an unnatural thirst.—Alcoholic drink
produces as its first effect an excitement and exhilaration much more
intense than any pleasure coming from the normal gratification of
natural appetite. This exhilaration is purchased at the expense of
stimulating the system to abnormal exertion. This excessive action of
the system during intoxication is followed by a corresponding reaction.
The man feels as much worse than usual during the hours and days that
follow his debauch, as he felt better than usual during the brief
moments that he was taking his drinks. This depression and disturbance
of the system which follows indulgence in intoxicating drink begets an
unnatural and incessant craving for a repetition of the stimulus; and so
in place of the even, steady life of the temperate man, the drinking
man's life is a perpetual alternation of brief moments of unnatural
excitement, followed by long days of unnatural craving and depression.
The habit of indulging this unnatural craving steals upon a man
unawares; it occupies more and more of his thought; takes more and more
of his time and money, until he is unable to think or care for anything
else. It becomes more important to him than business, home, wife,
children, reputation, or character; and before he knows it he finds that
his will is undermined, reason is dethroned, affection is dead, appetite
has become his master, and he has become its beastly and degraded slave.

Total abstinence the only sure defense.—This vice of intemperance is so
prevalent in the community, so insidious in its approach, so degrading
in its nature, so terrible in its effects, that the only absolutely and
universally sure defense against it is total abstinence. A man may think
himself strong enough to stop drinking when and where he pleases; but
the peculiar and fatal deception about intoxicating drink is that it
makes those who become its victims weaker to resist it with every
indulgence. It enfeebles their wills directly. The fact that a man can
stop drinking to-day is no sure sign that he can drink moderately for a
year and stop then. At the end of that time he will have a different
body, a different brain, a different mind, a different will from the
body and mind and will he has to-day, and would have after a year of
abstinence.

As we have seen, with every natural and healthy exercise of our
appetites and faculties moderation is preferable to abstinence. It is
better to direct them toward the ends they are intended to accomplish
that to stifle and suppress them. But the thirst for intoxicating drink
is unnatural. It creates abnormal cravings; it produces diseased
conditions which corrupt and destroy the very powers of nerve and brain
on which the faculties of reason and control depend. "Touch not, taste
not, handle not," is the only rule that can insure one against the
fearful ravages of this beastly and inhuman vice.

Responsibility for social influence.—A strong argument in favor of
abstinence from intoxicating drink is its beneficial social influence.
If there are two bridges across a stream, one safe and sure, the other
so shaky and treacherous that a large proportion of all who try to cross
over it fall into the stream and are drowned; the fact that I happen to
have sufficiently cool head and steady nerves to walk over it in safety
does not make it right for me to do so, when I know that my
companionship and example will lead many to follow who will certainly
perish in the attempt.

Mild wines and milder climates may render the moderate use of alcoholic
drinks comparatively harmless to races less nervously organized than
ours. And there doubtless are individuals in our midst whose strong
constitution, phlegmatic temperament, or social training enable them to
use wine daily for years without appreciable injury. They can walk with
comparative safety the narrow bridge. There are multitudes who cannot.
There are tens of thousands for whom our distilled liquors, open
saloons, and treating customs, combined with our trying climate and
nervous organizations, render moderate drinking practically impossible.
They must choose between the safe and sure way of total abstinence, or
the fatal plunge into drunkenness and disgrace. And if those who are
endowed with cooler heads and stronger nerves are mindful of their
social duty to these weaker brethren, among whom are some of the most
generous and noble-hearted of our acquaintances and friends, then for
the sake of these more sorely tempted ones, and for the sake of their
mothers, wives, and sisters to whom a drunken son, husband, or brother
is a sorrow worse than death, they will forego a trifling pleasure in
order to avert the ruin that their example would otherwise help to bring
on the lives, fortunes, and families of others.

Fatal fascination of the opium habit.—What has been said of alcoholic
drink is equally true of opium. The habit of using opium is easy to form
and almost impossible to break. The secret workings of this poison upon
the mind and will of its victim are most insidious and fatal.

Tobacco a serious injury to growing persons.—On this point all teachers
are unanimous. Statistics taken at the naval school at Annapolis, at
Yale College, and elsewhere, show that the use of tobacco is the
exception with scholars at the head, and the rule with scholars at the
foot of the class.

Shortly after we began to take statistics on this point in Bowdoin
College I asked the director of the gymnasium what was the result with
the Freshman class? "Oh," he said, "the list of the smokers is
substantially the same as that which was reported the other day for
deficiencies in scholarship." A prominent educator, who had given
considerable attention to this subject, after spending an hour in my
recitation room with a class of college seniors, indicated with perfect
accuracy the habitual and excessive smokers, simply by noting the eye,
manner, and complexion.

Tobacco, used in early life, tends to stunt the growth, weaken the eyes,
shatter the nervous system, and impair the powers of physical endurance
and mental application. No candidate for a college athletic team, or
contestant in a race, would think of using tobacco while in training.
Every man who wishes to keep himself in training for the highest prizes
in business and professional life must guard his early years from the
deterioration which this habit invariably brings.

THE PENALTY.

These vices bring disease and disgrace.—These vices put in place of
physical well-being the gratification of a particular taste and
appetite. Hence they bring about the abnormal action of some organs at
the expense of all the rest; and this is the essence of disease.

A diseased body causes a disordered mind and an enfeebled will. The
excessive and over-stimulated activity of one set of organs involves a
corresponding defect in the activity and functions of the other
faculties. The glutton or drunkard neglects his business; loses interest
in reading and study; fails to provide for his family; forfeits
self-respect; and thus brings upon himself poverty and wretchedness and
shame. He sinks lower and lower in the social scale; grows more and more
a burden to others and a disgrace to himself; and at last ends a
worthless and ignominious life in an unwept and dishonored grave.

CHAPTER II.

Dress.

Next in importance to food and drink stand clothing and shelter. Without
substantial and permanent protection against cold and rain, without
decent covering for the body and privacy of life, civilization is
impossible. The clothes we wear express the standing choices of our
will; and as clothes come closer to our bodies than anything else, they
stand as the most immediate and obvious expression of our mind. "The
apparel oft proclaims the man."

THE DUTY.

Attractive personal appearance.—Clothes that fit, colors that match,
cosy houses and cheery rooms cost little more, except in thought and
attention, than ill-fitting and unbecoming garments and gloomy and
unsightly dwellings. Attractiveness of dress, surroundings, and personal
appearance is a duty; because it gives free exercise to our higher and
nobler sentiments; elevates and enlarges our lives; while discomfort and
repulsiveness in these things lower our standards, and drive us to the
baser elements of our nature in search of cheap forms of self-indulgence
to take the place of that natural delight in attractive dress and
surroundings which has been repressed. Both to ourselves and to our
friends we owe as much attractiveness of personal surroundings and
personal appearance as a reasonable amount of thought and effort and
expenditure can secure.

THE VIRTUE.

Neatness inexpensive and its absence inexcusable.—No one is so poor
that he cannot afford to be neat. No one is so rich that he can afford
to be slovenly. Neatness is a virtue, or manly quality; because it keeps
the things we wear and have about us under our control, and compels them
to express our will and purpose.

THE REWARD.

Dress an indication of the worth of the wearer.—Neatness of dress and
personal appearance indicates that there is some regard for decency and
propriety, some love of order and beauty, some strength of will and
purpose inside the garments. If dress is the most superficial aspect of
a person, it is at the same time the most obvious one. Our first
impression of people is gained from their general appearance, of which
dress is one of the most important features.

Consequently dress goes far to determine the estimate people place upon
us. Fuller acquaintance may compel a revision of these original
impressions. First impressions, however, often decide our fate with
people whose respect and good-will is valuable to us. Important
positions are often won or lost through attention or neglect in these
matters.

THE TEMPTATION.

Dress has its snares.—We are tempted to care, not for attractiveness in
itself, but for the satisfaction of thinking, and having others think,
how fine we look. Worse still, we are tempted to try to look not as well
as we can, but better than somebody else; and by this combination of
rivalry with vanity we get the most contemptible and pitiable level to
which perversity in dress can bring us. There is no end to the
ridiculous and injurious absurdities to which this hollow vanity will
lead those who are silly enough to yield to its demands.

Cynicism regarding appearance.—Vanity may take just the opposite form.
We may be just as proud of our bad looks, as of our good looks. This is
the trick of the Cynic. This is the reason why almost every town has its
old codger who seems to delight in wearing the shabbiest coat, and
driving the poorest horse, and living in the most dilapidated shanty of
anyone in town. These persons take as much pride in their mode of life
as the devotee of fashion does in hers. One of these Cynics went to the
baths with Alcibiades, the gayest of Athenian youths. When they came out
Alcibiades put on the Cynic's rags, leaving his own gay and costly
apparel for the Cynic. The Cynic was in a great rage, and protested
that he would not be seen wearing such gaudy things as those. "Ah!" said
Alcibiades; "so you care more what kind of clothes you wear than I do
after all; for I can wear your clothes, but you cannot wear mine."
Another of the Cynics, as he entered the elegant apartments of Plato,
spat upon the rug, exclaiming: "Thus I pour contempt on the pride of
Plato." "Yes," was Plato's reply, "with a greater pride of your own."
Since pride and vanity have these two forms, we need to be on our guard
against them both. For one or the other is pretty sure to assail us. An
eye single to the attractiveness of our personal appearance is the only
thing that will save us from one or the other of these lines of
temptation.

THE VICE OF DEFECT.

Too little attention to dress and surroundings is slovenliness.—The
sloven is known by his dirty hands and face, his disheveled hair, and
tattered garments. His house is in confusion; his grounds are littered
with rubbish; he eats his meals at an untidy table; and sleeps in an
unmade bed. Slovenliness is a vice; for it is an open confession that a
man is too weak to make his surroundings the expression of his tastes
and wishes, and has allowed his surroundings to run over him and drag
him down to their own level. And this subjection of man to the tyranny
of things, when he ought to exercise a strong dominion over them, is the
universal mark of vice.

THE VICE OF EXCESS.

Too much attention to dress and appearance is fastidiousness.—These
things are important; but it is a very petty and empty mind that can
find enough in them to occupy any considerable portion of its total
attention and energy. The fastidious person must have everything "just
so," or the whole happiness of his precious self is utterly ruined. He
spends hours upon toilet and wardrobe where sensible people spend
minutes. Hence he becomes the slave rather than the master of his dress.

The sloven and the dude are both slaves; but in different
ways.—Slovenliness is slavery to the hideous and repulsive.
Fastidiousness is slavery to this or that particular style or fashion.
The freedom and mastery of neatness consists in the ability to make as
attractive as possible just such material as one's means place at his
disposal with the amount of time and effort he can reasonably devote to
them.

THE PENALTY.

Fastidiousness belittles: slovenliness degrades. Both are
contemptible.—The man who does not care enough for himself to keep the
dirt off his hands and clothes, when not actually engaged in work that
soils them, cannot complain if other people place no higher estimate
upon him than he by this slovenliness puts upon himself. The woman whose
soul rises and falls the whole distance between ecstasy and despair
with the fit of a glove or the shade of a ribbon must not wonder if
people rate her as of about equal consequence with gloves and ribbons.
These vices make their victims low and petty; and the contempt with
which they are regarded is simply the recognition of the pettiness and
degradation which the vices have begotten.

CHAPTER III.

Exercise.

When the body is well fed and clothed, the next demand is for exercise.
Our powers are given us to be used; and unless they are used they waste
away. Nothing destroys power so surely and completely as disuse. The
only way to keep our powers is to keep them in exercise. We acquire the
power to lift by lifting; to run, by running; to write, by writing; to
talk, by talking; to build houses, by building; to trade, by trading. In
mature life our exercise comes to us chiefly along the lines of our
business, domestic, and social relations. In childhood and youth, before
the pressure of earning a living comes upon us, we must provide for
needed exercise in artificial ways. The play-impulse is nature's
provision for this need. It is by hearty, vigorous play that we first
gain command of those powers on which our future ability to do good work
depends.

THE DUTY.

The best exercise that of which we are least conscious.—It is the duty
of every grown person as well as of every child to take time for
recreation. Exercise taken in a systematic way for its own sake is a
great deal better than nothing; and in crowded schools and in sedentary
occupations such gymnastic exercises are the best thing that can be had.
The best exercise, however, is not that which we get when we aim at it
directly; but that which comes incidentally in connection with sport and
recreation. A plunge into the river; a climb over the hills; a hunt
through the woods; a skate on the pond; a wade in the trout brook; a
ride on horseback; a sail on the lake; camping out in the forest;—these
are the best ways to take exercise. For in these ways we have such a
good time that we do not think about the exercise at all; and we put
forth ten times the amount of exertion that we should if we were to stop
and think how much exercise we proposed to take.

Next in value to these natural outdoor sports come the artificial games;
baseball, football, hare and hounds, lawn tennis, croquet, and hockey.
When neither natural nor artificial sports can be had, then the
dumb-bells, the Indian clubs, and the foils become a necessity.

Everyone should become proficient in as many of these sports as
possible. These are the resources from which the stores of vitality and
energy must be supplied in youth, and replenished in later life.

THE VIRTUE.

The value of superfluous energy.—The person whose own life-forces are
at their best cannot help flowing over in exuberant gladness to gladden
all he meets. Herbert Spencer has set this forth so strongly in his
Data of Ethics that I quote his words: "Bounding out of bed after an
unbroken sleep, singing or whistling as he dresses, coming down with
beaming face ready to laugh at the slightest provocation, the healthy
man of high powers enters on the day's business not with repugnance but
with gladness; and from hour to hour experiencing satisfaction from work
effectually done, comes home with an abundant surplus of energy
remaining for hours of relaxation. Full of vivacity, he is ever welcome.
For his wife he has smiles and jocose speeches; for his children stories
of fun and play; for his friends pleasant talk interspersed with the
sallies of wit that come from buoyancy."

THE REWARD.

"Unto everyone that hath shall be given, and he shall have abundance."
The reward of exertion is the power to make more exertion the next time.
And the reward of habits of regular exercise and habitual cheerfulness
is the ability to meet the world at every turn in the consciousness of
power to master it, and to meet men with that good cheer which disarms
hostility and wins friends.

THE TEMPTATION.

Excitement not to be made an end in itself.—The exhilaration of sport
may be carried to the point of excitement; and then this excitement may
be made an end in itself. This is the temptation which besets all forms
of recreation and amusement. It is the fear of this danger that has led
many good people to distrust and disparage certain of the more intense
forms of recreation. Their mistake is in supposing that temptation is
peculiar to these forms of amusement. As we shall see before we complete
our study of ethics, everything brings temptation with it; and the best
things bring the severest and subtlest temptations; and if we would
withdraw from temptation, we should have to withdraw from the world.

We must all recognize that this temptation to seek excitement for its
own sake is a serious one. It is least in the natural outdoor sports
like swimming and sailing and hunting and fishing and climbing and
riding. Hence we should give to these forms of recreation as large a
place as possible in our plans for exercise and amusement. We should see
clearly that the artificial indoor amusements, such as dancing,
card-playing, theater-going, billiard-playing, are especially liable to
give rise to that craving for excitement for excitement's sake which
perverts recreation from its true function as a renewer of our powers
into a ruinous drain upon them. The moment any form of recreation
becomes indispensable to us, the moment we find that it diminishes
instead of heightening our interest and delight in the regular duties of
our daily lives, that instant we should check its encroachment upon our
time and, if need be, cut it off altogether. It is impossible to lay
down hard and fast rules, telling precisely what forms of amusement are
good and what are bad. So much depends on the attitude of the individual
toward them, and the associations which they carry with them in
different localities, that what is right and beneficial for one person
in one set of surroundings would be wrong and disastrous to another
person or to the same person in other circumstances. To enable us to see
clearly the important part recreation must play in every healthy life,
and to see with equal clearness the danger of giving way to a craving
for constant and unnatural excitement, is the most that ethics can do
for us. The application of these principles to concrete cases each
parent must make for his own children, and each individual for himself.

THE VICE OF DEFECT.

Neglect of exercise and recreation leads to moroseness.—Like milk which
is allowed to stand, the spirit of man or woman, if left unoccupied,
turns sour. One secret of sourness and moroseness is the sense that some
side of our nature has been repressed; and this inward indignation at
our own wrongs we vent on others in bitterness and complainings.
Moroseness is first a sign that we ourselves are miserable; and secondly
it is the occasion of making others miserable too. Having had Spencer's
account of the benefits of the cheerfulness that comes from adequate
recreation, let us now see his description of its opposite. "Far
otherwise is it with one who is enfeebled by great neglect of self.
Already deficient, his energies are made more deficient by constant
endeavors to execute tasks that prove beyond his strength, and by the
resulting discouragement. Hours of leisure, which, rightly passed, bring
pleasures that raise the tide of life and renew the powers of work,
cannot be utilized: there is not vigor enough for enjoyments involving
action, and lack of spirits prevents passive enjoyments from being
entered upon with zest. In brief, life becomes a burden. The
irritability resulting now from ailments, now from failures caused from
feebleness, his family has daily to bear. Lacking adequate energy for
joining in them, he has at best but a tepid interest in the amusements
of his children; and he is called a wet blanket by his friends."

THE VICE OF EXCESS.

Perpetual amusement-seeking: brings ennui, satiety, and disgust.—"All
play and no work makes Jack a mere toy," is as true as that "All work
and no play makes Jack a dull boy." The constant pursuit of amusement
makes life empty and frivolous. Rightly used recreation increases one's
powers for serious pursuits. Pursued wrongly, pursued as the main
concern of life, amusement makes all serious work seem stale and dull;
and finally makes amusement itself dull and stale too. Ennui, loathing,
disgust, and emptiness are the marks of the amusement-seeker the world
over. "Vanity of vanities, all is vanity. All things are full of
weariness. The eye is not satisfied with seeing nor the ear filled with
hearing"—this is the experience of the man who "withheld not his heart
from any joy." It is the experience of everyone who exalts amusement
from the position of an occasional servant to that of abiding master of
his life.

THE PENALTY.

The penalty of neglected exercise is confirmed debility.—"Whosoever
hath not, from him shall be taken away even that which he hath."
Enfeebled from lack of exercise a man finds himself unequal to the
demands of his work; and soured by his consequent dissatisfaction with
himself, he becomes alienated from his fellows. The tide of life becomes
low and feeble; and he can neither overcome obstacles in his own
strength nor attract to himself the help of others.

CHAPTER IV.

Work.

Food, clothes, shelter, and all the necessities of life are the products
of labor. Even the simplest food, such as fruit and berries, must be
picked before it can be eaten: the coarsest garment of skins must be
stripped from the animal before it can be worn: the rudest shelter of
rock or cave must be seized and defended against intruders before it can
become one's own. And as civilization advances, the element of labor
involved in the production of goods steadily increases. The universal
necessity of human labor to convert the raw materials given us by nature
into articles serviceable to life and enjoyment renders work a
fundamental branch of human conduct. Regular meals, comfortable homes,
knowledge, civilization, all are the fruits of work. And unless we
contribute our part to the production of these goods, we have no moral
right to be partakers of the fruits. "If any will not work, neither let
him eat." "All work," says Thomas Carlyle, "is noble: work alone is
noble. Blessed is he that has found his work; let him ask no other
blessedness. Two men I honor, and no third. First, the toilworn
craftsman who with earth-made implement laboriously conquers the Earth,
and makes her man's. A second man I honor, and still more highly: him
who is seen toiling for the spiritually indispensable; not daily bread,
but the bread of life. These two in all their degrees I honor; all else
is chaff and dust, which let the wind blow whither it listeth. We must
all toil, or steal (howsoever we name our stealing), which is worse."

THE DUTY.

Every man lives either upon the fruit of his own work, or upon the fruit
of the work of others.—In childhood it is right for us to live upon the
fruits of the toil of our parents and friends. But to continue this life
of dependence on the work of others after one has become an able-bodied
man or woman is to live the life of a perpetual baby. No life so little
justifies itself as that of the idle rich. The idle poor man suffers the
penalty of idleness in his own person. He gives little to the world; and
he gets little in return. The idle rich man gives nothing, and gets much
in return. And while he lives, someone has to work the harder for his
being in the world; and when he dies the world is left poorer than it
would have been had he never been born. He has simply consumed a portion
of the savings of his ancestors, and balanced the energy and honor of
their lives by his own life of worthlessness and shame. Inherited wealth
should bring with it a life of greater responsibility and harder toil;
for the rich man is morally bound to use his wealth for the common good.
And that is a much harder task than merely to earn one's own living. An
able-bodied man who does not contribute to the world at least as much as
he takes out of it is a beggar and a thief; whether he shirks the duty
of work under the pretext of poverty or riches.

Every boy and girl should be taught some trade, business, art, or
profession.—To neglect this duty is to run the risk of enforced
dependence upon others, than which nothing can be more destructive of
integrity and self-respect. The increasing avenues open to women, and
the fact that a woman is liable at any time to have herself and her
children to support, make it as important for women as for men to have
the ability to earn an honest living.

Woman's sphere is chiefly in the home and the social circle.—Provided
she is able to earn her living whenever it becomes necessary, and in
case her parents are able and willing to support her, a young woman is
justified in remaining in the home until her marriage. Her assistance to
her mother in the domestic and social duties of the home, and her
preparation for similar duties in her own future home, is often the most
valuable service she can render during the years between school and
marriage. In order, however, for such a life to be morally justified she
must realize that it is her duty to do all in her power to help her
mother; to make home more pleasant; and to take part in those forms of
social and philanthropic work which only those who have leisure can
undertake.

The son or daughter who is to inherit wealth, should be trained in some
line of political, scientific, artistic, charitable, or philanthropic
work, whereby he may use his wealth and leisure in the service of the
public, and justify his existence by rendering to society some
equivalent for that security and enjoyment of wealth which society
permits him to possess without the trouble of earning it.

All honest work, manual, mental, social, domestic, political and
philanthropic, scientific and literary, is honorable. Any form of life
without hard work of either hand or brain is shameful and disgraceful.
The idler is of necessity a debtor to society; though there are forms of
idleness to which, for reasons of its own, society never presents its
bill.

THE VIRTUE.

Industry conquers the world.—Industry is a virtue, because it asserts
this fundamental interest of self-support in opposition to the
solicitations of idleness and ease. Industry masters the world, and
makes it man's servant and slave. The industrious man too is master of
his own feelings; and compels the weaker and baser impulses of his
nature to stand back and give the higher interests room. The industrious
man will do thorough work, and produce a good article, cost what it may.
He will not suffer his arm to rest until it has done his bidding; nor
will he let nature go until her resources and forces have been made to
serve his purpose. This mastery over ourselves and over nature is the
mark of virtue and manliness always and everywhere.

THE REWARD.

Industry works; and the fruit of work is wealth.—The industrious man
may or may not have great riches. That depends on his talents,
opportunities, and character. Great riches are neither to be sought nor
shunned. With them or without them the highest life is possible; and on
the whole it is easier without than with great riches. A moderate amount
of wealth, however, is essential to the fullest development of one's
powers and the freest enjoyment of life. Of such a moderate competence
the industrious man is assured.

THE TEMPTATION.

Soft places and easy kinds of work to be avoided.—Work costs pain and
effort. Men naturally love ease. Hence arises the temptation to put ease
above self-support. This temptation in its extreme form, if yielded to,
makes a man a beggar and a tramp. More frequently the temptation is to
take an easy kind of work, rather than harder work; or to do our work
shiftlessly rather than thoroughly.

Young men are tempted to take clerkships where they can dress well and
do light work, instead of learning a trade which requires a long
apprenticeship, and calls for rough, hard work. The result is that the
clerk remains a clerk all his life on low wages, and open to the
competition of everybody who can read and write and cipher. While the
man who has taken time to learn a trade, and has taken off his coat and
accustomed himself to good hard work, has an assured livelihood; and
only the few who have taken the same time to learn the trade, and are as
little afraid of hard work as himself, can compete with him. This
temptation to seek a "soft berth," where the only work required is
sitting in an office, or talking, or writing, or riding around, is the
form of sloth which is taking the strength and independence and
manliness out of young men to-day faster than anything else. It is only
one degree above the loafer and the tramp. The young man who starts in
life by seeking an easy place will never be a success either in business
or in character.

THE VICE OF DEFECT.

The slavery of laziness.—Laziness is a vice because it sacrifices the
permanent interest of self-support to the temporary inclination to
indolence and ease. The lazy man is the slave of his own feelings. His
body is his master; not his servant. He is the slave of circumstances.
What he does depends not on what he knows it is best to do, but on how
he happens to feel. If the work is hard; if it is cold or rainy; if
something breaks; or things do not go to suit him, he gives up and
leaves the work undone. He is always waiting for something to turn up;
and since nothing turns up for our benefit except what we turn up
ourselves, he never finds the opportunity that suits him; he fails in
whatever he undertakes: and accomplishes nothing. Laziness is weakness,
submission, defeat, slavery to feeling and circumstance; and these are
the universal characteristics of vice.

THE VICE OF EXCESS.

The folly of overwork.—Work has for its end self-support. Work wisely
directed makes leisure possible. Overwork is work for its own sake; work
for false and unreal ends; work that exhausts the physical powers.
Overwork makes a man a slave to his work, as laziness makes him a slave
to his ease. The man who makes haste to be rich; who works from morning
until night "on the clean jump"; who drives his business with the fierce
determination to get ahead of his competitors at all hazards, misses the
quiet joys of life to which the wealth he pursues in such hot haste is
merely the means, breaks down in early or middle life, and destroys the
physical basis on which both work and enjoyment depend. To undertake
more than we can do without excessive wear and tear and without
permanent injury to health and strength is wrong. Laziness is the more
ignoble vice; but the folly of overwork is equally apparent, and its
results are equally disastrous. Laziness is a rot that consumes the base
elements of society. Overwork is a tempest that strikes down the bravest
and best. That work alone is wrought in virtue which keeps the powers up
to their normal and healthful activity, and is subordinated to the end
of self-support and harmonious self-development. The ideal attitude
toward work is beautifully presented in Matthew Arnold's sonnet on
"Quiet Work":

One lesson, Nature, let me learn of thee,

One lesson which in every wind is blown;

One lesson of two duties kept at one

Though the loud world proclaim their enmity—

Of toil unsevered from tranquillity;

Of labor, that in lasting fruit outgrows

Far noisier schemes, accomplished in repose,

Too great for haste, too high for rivalry.

THE PENALTY.

Laziness leads to poverty.—The lazy man does nothing to produce wealth.
The only way in which he can get it is by inheritance, or by gift, or by
theft. Money received by inheritance does not last long. The man who is
too lazy to earn money, is generally too weak to use it wisely; and it
soon slips through his fingers. When a man's laziness is once found out
people refuse to give to him. And the thief cannot steal many times
without being caught. Industry is the only sure and permanent title to
wealth; and where industry is wanting, there, soon or late, poverty must
come.

CHAPTER V.

Property.

The products of labor, saved up and appropriated to our use, constitute
property. Without property life cannot rise above the hand-to-mouth
existence of the savage. It is as important to save and care for
property after we have earned it, as it is to earn it in the first
place. Property does not stay with us unless we watch it sharply. Left
to itself it takes wings and flies away. Unused land is overgrown by
weeds; unoccupied houses crumble and decay; food left exposed sours and
molds; unused tools rust; and machinery left to stand idle gets out of
order. Everything goes to rack and ruin, unless we take constant care.
Hence the preservation of property is one of the fundamental concerns of
life and conduct.

THE DUTY.

Provision for family and for old age.—Childhood and old age ought to be
free from the necessity of earning a living. Childhood should be devoted
to growth and education; old age to enjoyment and repose. In order to
secure this provision for old age, for the proper training of children
and against sickness and accident, it is a duty to save a portion of
one's earnings during the early years of active life. The man who at
this period is not doing more than to support himself and family, is not
providing for their permanent support at all. They are feasting to-day
with the risk of starvation to-morrow.

In primitive conditions of society this provision for the future
consisted in the common ownership by family or clan of flocks and herds
or lands, whereby the necessities of life were insured to each member of
the clan or family from birth to death.

THE VIRTUE.

The importance of systematic saving.—In the more complex civilization
of to-day, property assumes ten thousand different forms; is held mostly
by individuals; and has for its universal symbol, money. Hence the
practical duty is to lay aside a certain sum of money out of our regular
earnings each month or week during the entire period of our working
life, or from sixteen to sixty. Persons who acquire a liberal education,
or learn a difficult trade or profession, will not be able to begin to
save until they are twenty or twenty-five. Whenever earning begins,
saving should begin. If earnings are small, savings must be small too.
He who postpones saving until earnings are large and saving is easy,
will postpone saving altogether. The habit of saving like all habits
must be formed early and by conscious and painful effort, or it will not
be formed at all. Saving is as much a duty as earning; and the two
should begin together. Earning provides for the wants of the individual
and the hour. It requires both earning and saving to provide for the
needs of a life-time and the welfare of a family. Savings-banks and
building and loan associations afford the best opportunities for small
savings at regular intervals; and no man has any right to marry until he
has a savings-bank account, or shares in a building and loan
association, or an equally regular and secure method of systematic
saving. In early life, before savings have become sufficient to provide
for his family in case of death, it is also a duty to combine saving
with life-insurance. Both in investment of savings and in
life-insurance, one should make sure that the institution or
organization to which he intrusts his money is on a sound business
basis. All speculative schemes should be strictly avoided. Any company
or form of investment that offers to give back more than you put into
it, plus a fair rate of interest on the money, is not a fit place for a
man to trust the savings on which the future of himself and his family
depends. Security, absolute security, not profits and dividends, is what
one should demand of the institution to which he trusts his savings.

Economy eats the apple to the core; wears clothes until they are
threadbare; makes things over; gets the entire utility out of a thing;
throws nothing away that can be used again; gets its money's worth for
every cent expended; buys nothing for which it cannot pay cash down and
leave something besides for saving. It is a manly quality, or virtue,
because it masters things, keeps them under our control, compels them to
render all the service there is in them, and insures our lasting
independence.

THE REWARD.

The savings of early and middle life support old age in honorable rest,
and give to children a fair start in life.—All men are liable to
misfortune and accident. The improvident man is crushed by them; for
they find him without reserved force to meet them.

The economical man has in his savings a balance wheel whose momentum
carries him by hard places. His position is independent and his
prosperity is permanent. For it depends not on the fortunes of the day,
which are uncertain and variable; but on the fixed habits and principles
of a life-time, which are changeless and reliable.

THE TEMPTATION.

Living beyond one's income: running in debt.—Income is limited; while
the things we would like to have are infinite. We must draw the line
somewhere. Duty says, draw it well inside of income. Temptation says,
draw it at income, or a trifle outside of income. Yield to this
temptation, and our earnings are gone before we know it, and debt stares
us in the face. Debts are easy to contract, but hard to pay. The debt
must be paid sometime with accumulated interest. And when the day of
reckoning comes it invariably costs more inconvenience and trouble to
pay it than it would have cost to have gone without the thing for the
sake of which we ran in debt.

Never, on any account, get in debt. Never spend your whole income. These
are rules we are constantly tempted to break. But the man who yields to
this temptation is on the high road to financial ruin.

THE VICE OF DEFECT.

Wastefulness.—The wasteful man buys things he does not need; spends his
money as fast as he can get it; lives beyond his means; throws things
away which are capable of further service; runs in debt; and is forever
behindhand. He lives from hand to mouth; is dependent upon his neighbors
for things which with a little economy he might own himself; makes no
provision for the future, and when sickness or old age comes upon him,
he is without resources.

THE VICE OF EXCESS.

Miserliness.—Economy saves for the sake of future expenditure.
Miserliness saves for the sake of saving. The spendthrift sacrifices the
future to present enjoyment. The miser sacrifices present enjoyment to
an imaginary future which never comes; and so misses enjoyment
altogether. The prudent man harmonizes present with future enjoyment,
and so lives a life of constant enjoyment. The spendthrift spends
recklessly, regardless of consequences. The miser hoards anxiously,
despising the present. The man of prudence and economy spends liberally
for present needs, and saves only as a means to more judicious and
lasting expenditure. The miser is as much the slave of his money as is
the spendthrift the slave of his indulgences. Economy escapes both forms
of slavery and maintains its freedom by making both spending and saving
tributary to the true interests of the self.

THE PENALTY.

The thing we waste to-day, we want to-morrow.—The money we spend
foolishly to-day we have to borrow to-morrow, and pay with interest the
day after. Wastefulness destroys the seeds of which prosperity is the
fruit. Wastefulness throws away the pennies, and so must go without the
dollars which the pennies make. Years of health and strength spent in
hand-to-mouth indulgence inevitably bear fruit in a comfortless old age.

CHAPTER VI.

Exchange.

The jack-of-all-trades is a bungler in every one of them. The man who
will do anything well must confine himself to doing a very few things.
Yet while the things a man can produce to advantage are few, the things
he wants to consume are many. Exchange makes possible at the same time
concentration in production and diversity of enjoyment. Exchange enables
the shoemaker to produce shoes, the tailor to make coats, the carpenter
to build houses, the farmer to raise grain, the weaver to make cloth,
the doctor to heal disease; and at the same time brings to each one of
them a pair of shoes, a coat, a house, a barrel of flour, a cut of
cloth, and such medical attendance as he needs. Civilization rests on
exchange.

THE DUTY.

It is the duty of each party in a trade to give a fair and genuine
equivalent for what he expects to receive.—Articles exchanged always
represent work. And it is our duty to make sure that the article we
offer represents thorough work. Good honest work is the foundation of
all righteousness. Whatever we offer for sale, whether it be our labor
for wages, or goods for a price, ought to be as good and thorough as we
can make it. To sell a day's work for wages, and then to loaf a part of
that day, is giving a man idleness when he pays for work. To sell a man
a shoddy coat when he thinks he is buying good wool, is giving him cold
when he pays for warmth. To give a man defective plumbing in his house
when he hires you for a good workman, is to sell him disease and death,
and take pay for it. Selling adulterated drugs and groceries is giving a
man a stone when he asks for and pays for bread. If, after we have done
our best to make or secure good articles, we are unable to avoid defects
and imperfections, then it is our duty to tell squarely just what the
imperfection is, and sell it for a reduced price. On no other basis than
this of making genuine goods, and representing them just as they are,
can exchange fulfill its function of mutual advantage to all concerned.

THE VIRTUE.

Honesty looks people straight in the eye, tells the plain truth about
its goods, stands on its merits, asks no favors, has nothing to conceal,
fears no investigation.—This bold, open, self-reliant quality of
honesty is what makes it a manly thing, or a virtue. To do thorough
work; to speak the plain truth; to do exactly as you would be done by;
to put another man's interest on a level with your own; to take under no
pretext or excuse a cent's worth more than you give in any trade you
make, calls out all the strength and forbearance and self-control there
is in a man, and that is why it ranks so high among the virtues.

THE REWARD.

The honest man is the only man who can respect himself.—He carries his
head erect, and no man can put him down. Everything about him is sound
and every act will bear examination. This sense of one's own genuineness
and worth is honesty's chief reward.

THE TEMPTATION.

Every one-sided transaction dishonest.—In fair exchange both parties
are benefited. In unfair exchange one party profits by the other's loss.
Any transaction in which either party fails to receive an equivalent for
what he gives is a fraud; and the man who knowingly and willfully makes
such a trade is a thief in disguise. For taking something which belongs
to another, without giving him a return, and without his full, free, and
intelligent consent, is stealing.

The temptation to take advantage of another's ignorance; to palm off a
poor article for a good one; to get more than we give, is very great in
all forms of business. Cheating is very common, and one is tempted to do
a little cheating himself in order to keep even with the rest. The only
way to resist it is to see clearly that cheating is lying and stealing
put together; that it is an injury to our fellow-men and to society;
that it is playing the part of a knave and a rascal instead of an honest
and honorable man.

THE VICE OF DEFECT.

The meanest and most contemptible kind of cheating is quackery.—The
quack is liar, thief, and murderer all in one. For in undertaking to do
things for which he has no adequate training and skill, he pretends to
be what he is not. He takes money for which he is unable to render a
genuine equivalent. And by inducing people to trust their lives in his
incompetent and unskilled hands he turns them aside from securing
competent treatment, and so confirms disease and hastens death.

The dishonest man a public nuisance and a common enemy.—He gets his
living out of other people. Whatever wealth he gets, some honest man who
has earned it is compelled to go without. Dishonesty is the perversion
of exchange from its noble function as a civilizing agent and a public
benefit, into the ignoble service of making one man rich at the expense
of the many. It is because the dishonest man is living at other people's
expense, profiting by their losses, and fattening himself on the
earnings of those whom he has wronged, that dishonesty is deservedly
ranked as one of the most despicable and abominable of vices.

THE VICE OF EXCESS.

It is as important to protect our own interest, as to regard the
interests of others.—No man has any more right to cheat me than I have
to cheat him; and if he tries to take advantage of me it is my duty to
resist him, and to say a decided "no" to his schemes for enriching
himself at my expense.

One rule in particular is very important. Never sign a note for another
in order to give him a credit which he could not command without your
name. That is a favor which no man has a right to ask, and which no man
who regards his duty to himself and to his family will grant. If a man
is in a tight place and asks you to lend him money, or to give him
money, that is a proposition to be considered on its merits. But to
assume an indefinite responsibility by signing another man's note, is
accepting the risk of ruining ourselves for his accommodation. We owe it
to ourselves and our families to keep our finances absolutely under our
own control, free from all complication with the risks and uncertainties
of another's enterprises and fortunes.

Our own rights are as sacred as those of another. There are two sides to
every bargain; and one side is as important as the other. The sacrifice
of a right may be as great an evil as the perpetration of a wrong.

THE PENALTY.

Dishonesty eats the heart out of a man.—The habit of looking solely to
one's own interest deadens the social sympathies, dwarfs the generous
affections, weakens self-respect, until at length the dishonest men can
rob the widow of her livelihood; take an exorbitant commission on the
labor of the orphan; charge an extortionate rent to a family of
helpless invalids; sell worthless stocks to an aged couple in exchange
for the hard earnings of a life-time, and still endure to live.
Dishonesty makes men inhuman. The love of gain is a species of moral and
spiritual decay. When it attacks the heart the finer and better feelings
wither and die; and on this decay of sympathy and kindness and
generosity and justice there thrive and flourish meanness and
heartlessness and cruelty and inhumanity.

Hereditary effects of dishonesty.—So deeply does the vice of dishonesty
eat into the moral nature that mental and moral deterioration is handed
down to offspring. The scientific study of heredity shows that the
deterioration resulting from this cause is more sure and fatal than that
following many forms of insanity. The son or daughter of a mean,
dishonest man is handicapped with tendencies toward moral turpitude and
anti-social conduct for which no amount of his ill-gotten gains,
received by inheritance, can be an adequate compensation. Says Maudsley,
"I cannot but think that the extreme passion for getting rich, absorbing
the whole energies of a life, predisposes to mental degeneracy in the
offspring, either to moral defect, or to intellectual deficiency, or to
outbursts of positive insanity." And the same author says elsewhere:
"The anti-social, egoistic development of the individual predisposes to,
if it does not predetermine, the mental degeneracy of his progeny; he,
alien from his kind by excessive egoisms, determines an alienation of
mind in them. If I may trust in that matter my observations, I know no
one who is more likely to breed insanity in his offspring than the
intensely narrow, self-sensitive, suspicious, distrustful, deceitful,
and self-deceiving individual, who never comes into sincere and sound
relations with men and things, who is incapable by nature and habit of
genuinely healthy communion with himself or with his kind. A moral
development of that sort, I believe, is more likely to predetermine
insanity in the next generation than are many forms of actual
derangement in parents: for the whole moral nature is essentially
infected, and that goes deeper down, and is more dangerous, quâ
heredity, than a particular derangement. A mental alienation is a
natural pathological evolution of it."

CHAPTER VII.

Knowledge.

What food is to the body, that knowledge is to the mind. It is the bread
of intellectual life. Without knowledge of agriculture and the mechanic
arts we should be unable to provide ourselves with food and clothing and
houses and ships and roads and bridges. Without knowledge of natural
science we should be strangers in the world in which we live, the
victims of the grossest superstitions. Without knowledge of history and
political science we could have no permanent tranquility and peace, but
should pass a precarious existence, exposed to war and violence, rapine
and revolution. Knowledge unlocks for us the mysteries of nature;
unfolds for us the treasured wisdom of the world's great men; interprets
to us the longings and aspirations of our hearts.

Books, we know,

Are a substantial world, both pure and good:

Round these with tendrils strong as flesh and blood,

Our pastime and our happiness will grow.

THE DUTY.

The severity of truth.—Things exist in precise and definite relations.
Events take place according to fixed and immutable laws. Truth is the
perception of things just as they are. Between truth and falsehood there
is no middle ground. Either a fact is so, or it is not. "Truth," says
Ruskin, "is the one virtue of which there are no degrees. There are some
faults slight in the sight of love, some errors slight in the estimation
of wisdom; but truth forgives no insult, and endures no stain." Truth
does not always lie upon the surface of things. It requires hard,
patient toil to dig down beneath the superficial crust of appearance to
the solid rock of fact on which truth rests. To discover and declare
truth as it is, and facts as they are, is the vocation of the scholar.
Not what he likes to think, not what other people will be pleased to
hear, not what will be popular or profitable; but what as the result of
careful investigation, painstaking inquiry, prolonged reflection he has
learned to be the fact;—this, nothing less and nothing more, the
scholar must proclaim. Truth is fidelity to fact; it plants itself upon
reality; and hence it speaks with authority. The truthful man is one
whom we can depend upon. His word is as good as his bond. "He sweareth
to his own hurt, and changeth not." The truthful man brings truth and
man together.

THE VIRTUE.

Veracity has two foundations: one reverence for truth; the other regard
for one's fellow-men.—Ordinarily these two motives coincide and
re-enforce each other. The right of truth to be spoken, and the benefit
to men from hearing it, are two sides of the same obligation. Only in
the most rare and exceptional cases can these two motives conflict. To a
healthy, right-minded man the knowledge of the truth is always a good.

Apparent exceptions to the duty of truthfulness.—We owe truth to all
normal people, and under all normal circumstances. We do not necessarily
owe it to the abnormal. In sickness, when the patient cannot bear the
shock of distressing news; in insanity, when the maniac cannot give to
facts their right interpretation; in criminal perversity, when knowledge
would be used in furtherance of crime, the abnormal condition of the
person with whom we have to deal may justify us in withholding from him
facts which he would use to the injury of himself or others. These are
very rare and extreme cases, and are apparent rather than real
exceptions to the universal rule of absolute truthfulness in human
speech. For in these cases it is not from a desire to deceive or mislead
the person, that we withhold the truth. We feel sure that the sick
person, when he recovers; the insane person when he is restored to
reason; the criminal, if he is ever converted to uprightness, will
appreciate the kindness of our motive, and thank us for our deed. To the
person of sound body, sound mind, and sound moral intent, no conceivable
combination of circumstances can ever excuse us from the strict
requirement of absolute veracity, or make a lie anything but base,
cowardly, and contemptible.

THE REWARD.

Society is founded on trust.—Without confidence in one another, we
could not live in social relations a single day. We should relapse into
barbarism, strife, and mutual destruction. Since society rests on
confidence, and confidence rests on tried veracity, the rewards of
veracity are all those mutual advantages which a civilized society
confers upon its members.

THE TEMPTATION.

The costliness of strict truthfulness.—Truth is not only hard to
discover, but frequently it is costly to speak. Truth is often opposed
to sacred traditions, inherited prejudices, popular beliefs, and vested
interests. To proclaim truth in the face of these opponents in early
times has cost many a man his life; and to-day it often exposes one to
calumny and abuse. Hence comes the temptation to conceal our real
opinions; to cover up what we know to be true under some phrase which we
believe will be popular; to sacrifice our convictions to what we suppose
to be our interests.

Especially when we have done wrong the temptation to cover it up with a
lie is very great. Deception seems so easy; it promises to smooth over
our difficulties so neatly; that it is one of the hardest temptations to
resist. Little do we dream,

What a tangled web we weave

When first we practice to deceive.

THE VICE OF DEFECT.

The forms of falsehood are numberless.—We may lie by our faces; by our
general bearing; by our silence, as well as by our lips. There is "the
glistening and softly spoken lie; the amiable fallacy; the patriotic lie
of the historian; the provident lie of the politician; the zealous lie
of the partisan; the merciful lie of the friend; the careless lie of
each man to himself." The mind of man was made for truth: truth is the
only atmosphere in which the mind of man can breathe without
contamination. No passing benefit which I can secure for myself or
others can compensate for the injury which a falsehood inflicts on the
mind of him who tells it and on the mind of him to whom it is told. For
benefits and advantages, however great and important, are what we have,
and they perish with the using. The mind is what we are; and an insult
to our intelligence, a scar upon ourselves, a blow at that human
confidence which binds us all together, is irremediable.

THE VICE OF EXCESS.

The mischievousness of gossip and scandal.—We are not called upon to
know everything that is going on; nor to tell everything that we cannot
help knowing. Idle curiosity and mischievous gossip result from the
direction of our thirst for knowledge toward trifling and unworthy
objects. There is great virtue in minding one's own business. The
tell-tale is abhorrent even to the least developed moral sensibility.
The gossip, the busybody, the scandalmonger is the worst pest that
infests the average town and village. These mischief-makers take a grain
of circumstantial evidence, mix with it a bushel of fancies, suspicions,
surmises, and inuendoes, and then go from house to house peddling the
product for undoubted fact. The scandalmonger is the murderer of
reputations, the destroyer of domestic peace, the insuperable obstacle
to the mutual friendliness of neighborhoods. This "rejoicing in
iniquity" is the besetting sin of idle people. The man or woman who
delights in this gratuitous and uncalled-for criticism of neighbors
thereby puts himself below the moral level of the ones whose faults he
criticises. Martineau, in his scale of the springs of action, rightly
ranks censoriousness, with vindictiveness and suspiciousness, at the
very bottom of the list. Unless there is some positive good to be gained
by bringing wrong to light and offenders to justice we should know as
little as possible of the failings of our fellow-men, and keep that
little strictly to ourselves.

THE PENALTY.

Falsehood undermines the foundations of social order.—Universal
falsehood would bring social chaos. The liar takes advantage of the
opportunity which his position as a member of society gives him to
strike a deadly blow at the heart of the social order on which he
depends for his existence, and without whose aid his arm would be
powerless to strike.

The liar likewise loses confidence in himself.—He cannot distinguish
truth from falsehood, he has so frequently confounded them. He is caught
in his own meshes. A good liar must have a long memory. Having no
recognized standard to go by, he cannot remember whether he said one
thing or another about a given fact; and so he hangs himself by the rope
of his own contradictions. Worse than these outward consequences is the
loss of confidence in his own integrity and manhood. In Kant's words, "A
lie is the abandonment, or, as it were, the annihilation of the dignity
of man."

CHAPTER VIII.

Time.

Every act we do, every thought we think, every feeling we cherish exists
in time. Our life is a succession of flying moments. Once gone, they can
never be recalled. As they are employed, so our character becomes. To
use time wisely is a good part of the art of living well, for "time is
the stuff life is made of."

THE DUTY.

The duty of making life a consistent whole.—Life is not merely a
succession of separate moments. It is an organic whole. The way in which
we spend one moment affects the next, and all that follow; just as the
condition of one part of the body affects the well-being of all the
rest. As we have seen, dissipation to-day means disease to-morrow. Work
to-day means property to-morrow. Wastefulness to-day means want
to-morrow. Hence it should be our aim so to co-ordinate one period of
time with another that our action will promote not merely the immediate
interests of the passing moment, but the interests of the permanent self
throughout the whole of life. What we pursue on one day must not clash
with what we pursue the next; each must contribute its part to our
comprehensive and permanent well-being.

THE VIRTUE

Prudence is the habit of looking ahead, and seeing present conduct in
its relation to future welfare.—Prudence is manly and virtuous because
it controls present inclination, instead of being controlled by it. A
burning appetite or passion springs up within us, and demands instant
obedience to its demands. The weak man yields at once and lets the
appetite or passion or inclination lead him whithersoever it listeth.
Not so the strong, the prudent man. He says to the hot, impetuous
passion: "Sit down, and be quiet. I will consider your request. If it
seems best I will do as you wish. If it turns out that what you ask is
not for my interest I shall not do it. You need not think that I am
going to do everything you ask me to, whether it is for my interest to
do it or not. You have fooled me a good many times, and hereafter I
propose to look into the merits of your requests before I grant them."
It takes strength and courage and determination to treat the impulses of
our nature in this haughty and imperious manner. But the strength and
resolution which it takes to do an act is the very essence of its
manliness and virtue.

THE REWARD.

The life of the prudent man holds together, part plays into part, and
the whole runs smoothly.—One period of life, one fraction of time,
does not conflict with another. He looks on the past with satisfaction
because he is enjoying the fruit of that past in present well-being. He
looks to the future with confidence because the present contains the
seeds of future well-being. Each step in life is adjusted to every
other, and the result is a happy and harmonious whole.

THE TEMPTATION.

Time tempts us to break up our lives into separate parts.—"Let us eat
and drink, for to-morrow we die." "After us the deluge." These are the
maxims of fools. The reckless seizure of the pleasures of the present
hour, regardless of the days and years to come, is the characteristic
mark of folly.

THE VICE OF DEFECT.

"Procrastination is the thief of time."—The particular impulse which
most frequently leads us to put off the duty of the hour is indolence.
But any appetite or passion which induces us to postpone a recognized
duty for the sake of a present delight is an invitation to
procrastination.

The fallacy of procrastination, the trick by which it deceives, is in
making one believe that at a different time he will be a different
person. The procrastinator admits, for instance, that a piece of work
must be done. But he argues, "Just now I would rather play or loaf than
do the work. By and by there will come a time when I shall rather do the
work than play or loaf. Let's wait till that time comes." That time
never comes. Our likes and dislikes do not change from one day to
another. To-morrow finds us as lazy as to-day, and with the habit of
procrastination strengthened by the indulgence of yesterday. Putting a
duty off once does not make it easier: it makes it harder to do the next
time.

Play or rest when we ought to be at work is weakening and demoralizing.
Rest and play after work is bracing and invigorating. The sooner we face
and conquer a difficulty, the less of a difficulty it is. The longer we
put it off the greater it seems, and the less becomes our strength with
which to overcome it.

THE VICE OF EXCESS.

Anxiety defeats itself.—Anxiety sacrifices the present to the future.
When this becomes a habit it defeats its own end. For the future is
nothing but a succession of moments, which, when they are realized, are
present moments. And the man who sacrifices all the present moments to
his conception of a future, sacrifices the very substance out of which
the real future is composed. For when he reaches the time to which he
has been looking forward, and for the sake of which he has sacrificed
all his early days, the habit of anxiety stays by him and compels him to
sacrifice that future, now become present, to another future, still
farther ahead; and so on forever. Thus life becomes an endless round of
fret and worry, full of imaginary ills, destitute of all real and
present satisfaction. It is a good rule never to cross a bridge until we
come to it. Prudence demands that we make reasonable preparation for
crossing it in advance. But when these preparations are made prudence
has done its work, and waits calmly until the time comes to put its
plans into operation. Anxiety fills all the intervening time with
forebodings of all the possible obstacles that may arise when the time
for action comes.

Procrastination, anxiety, and prudence.—Procrastination sacrifices the
future to the present. Anxiety sacrifices the present to the future.
Prudence co-ordinates present and future in a consistent whole, in which
both present and future have their proper place and due consideration.

THE PENALTY.

Imperfect co-ordination, whether by procrastination or by worry, brings
discord. The parts of life are at variance with each other. The
procrastinator looks on past indulgence with remorse and disgust; for
that past indulgence is now loading him down with present disabilities
and pains. He looks on the future with apprehension, for he knows that
his present pleasures are purchased at the cost of misery and
degradation in years to come.

The man in whom worry and anxiety have become habitual likewise lives a
discordant life. He looks out of a joyless present, back on a past
devoid of interest, and forward into a future full of fears.

CHAPTER IX.

Space.

As all thoughts and actions take place in time, so all material things
exist in space. Everything we have must be in some place. To give things
their right relations in space is one of the important aspects of
conduct.

THE DUTY.

A place for everything, and everything in its place.—Things that belong
together should be kept together. Dishes belong in the cupboard; clothes
in the closet; boxes on the shelves; loose papers in the waste basket;
tools in the tool-chest; wood in the wood-shed. And it is our duty to
keep them in their proper place, when not in actual use. In business it
is of the utmost importance to have a precise place for everything
connected with it. The carpenter or machinist must have a place for each
tool, and always put it there when he is through using it. The merchant
must have a definite book and page or drawer or pigeon-hole for every
item which he records. The scholar must have a set of cards or envelopes
or drawers or pockets alphabetically arranged in which he keeps each
class of facts where he can turn to it instantly. This keeping things of
a kind together, each kind in a place by itself, is system. Without
system nothing can be managed well, and no great enterprise can be
carried on at all.

THE VIRTUE.

Orderliness is manly and virtuous because it keeps things under our own
control, and makes them the expression of our will.—The orderly and
systematic man can manage a thousand details with more ease and power
than a man without order and system can manage a dozen. It is not power
to do more work than other men, but power to do the same amount of work
in such an orderly and systematic way that it accomplishes a hundred
times as much as other men's work, which marks the difference between
the statesman who manages the affairs of a nation or the merchant prince
who handles millions of dollars, and the man of merely ordinary
administrative and business ability.

THE REWARD.

The orderly man has his resources at his disposal at a moment's
notice.—He can go directly to the thing he wants and be sure of finding
it in its place. When a business is thoroughly systematized it is as
easy to find one thing out of ten thousand as it is to find one thing
out of ten. Hence there is scarcely any limit to the expansion of
business of which the systematic man is capable. A business thus reduced
to system will almost run itself. Thus the heads of great concerns are
able to accept public office, or to spend a year in Europe, in absolute
confidence that the business will be well conducted in their absence,
and that they can take it up when they return just as they left it. For
they know that each man has his part of the work for which he is
responsible; each process has its precise method by which it is to be
performed; each account has its exact place where it is to be kept.
Order and system are the keys to business success. Orderliness keeps
things under our control, and the convenience and efficiency with which
things serve us is the direct and necessary consequence of having them
under control.

THE TEMPTATION.

System takes more labor to begin with, but in the long run system is the
greatest labor-saving device in the world.—It takes ten times as long
to hunt up a thing which we have left lying around the next time we want
it, as it does to put it where it belongs at first. Yet, well as we know
this fact, present and temporary ease seems of more consequence at the
time of action than future and permanent convenience. Until by repeated
exercise and painful discipline we make orderliness and system habitual
and almost instinctive, the temptation to make the quickest and handiest
disposition of things for which we have no immediate use will continue
to beset our minds and betray our wills.

THE VICE OF DEFECT.

The careless man lets things run over him.—They mock him, and make fun
of him; getting in his way and tripping him up at one time; hiding from
him and making him hunt after them at another. Carelessness is a
confession of a weak will that cannot keep things under control. And
weakness is ever the mark of vice.

THE VICE OF EXCESS.

The end and aim of system is to expedite business. Red tape is the
idolatry of system. It is system for the sake of system.—Every rule
admits exceptions. To make exceptions before a habit is fully formed is
dangerous; and while we are learning the habit of orderliness and system
we should put ourselves to very great inconvenience rather than admit an
exception to our systematic and orderly way of doing things. When,
however, the habit has become fixed, it is wise and right to sacrifice
order and system, when some "short cut" will attain our end more quickly
and effectively than the regular and more round-about way of orderly
procedure. The strong and successful business man is he who has his
system so thoroughly under his control that he can use it or dispense
with it on a given occasion; according as it will further or hinder the
end he has in view.

THE PENALTY.

The careless man is always bothered by things he does not want getting
in his way; and by things that he does want keeping out of his
way.—Half his time is spent in clearing away accumulated obstructions
and hunting after the things he needs. Where everything is in a heap it
is necessary to haul over a dozen things in order to find the one you
are after. Carelessness suffers things to get the mastery over us; and
the consequence is that we and our business are ever at their mercy. And
as things held in control are faithful and efficient servants, so things
permitted to domineer over us and do as they please become cruel and
arbitrary masters. They waste our time, try our patience, destroy our
business, and scatter our fortunes.

CHAPTER X.

Fortune.

Strictly speaking, there is no such thing as fortune, chance, or
accident. All things are held together by invariable laws. Every event
takes place in accordance with law. Uniformity of law is the condition
and presupposition of all our thinking. The very idea of an event that
has no cause is a contradiction in terms to which no reality can
correspond, like the notion of two mountains without a valley between;
or a yard stick with only one end.

Relatively to us, and in consequence of the limitation of our knowledge,
an event is a result of chance or fortune when the cause which produced
it lies beyond the range of our knowledge. What we cannot anticipate
beforehand and what we cannot account for afterward, we group together
into a class and ascribe to the fictitious goddess Fortune; as children
attribute gifts at Christmas which come from unknown sources to Santa
Claus. In reality these unexplained and unanticipated events come from
heredity, environment, social institutions, the forces of nature, and
ultimately from God.

These things which project themselves without warning into our lives,
often have most momentous influence for good or evil over us; and the
proper attitude to take toward this class of objects is worthy of
consideration by itself.

THE DUTY.

The secret of superiority to fortune.—Some things are under our
control; others are not. It is the part of wisdom to concentrate our
thought and feeling on the former; working with utmost diligence to make
the best use of those things which are committed to us in the regular
line of daily duty, and treating with comparative indifference those
things which affect us from without. What we are; what we do; what we
strive for;—these are the really important matters; and these are
always in our power. What money comes to us; what people say about us;
what positions we are called to fill; to what parties we are invited; to
what offices we are elected, are matters which concern to some extent
our happiness. We should welcome these good things when they come. But
they affect the accidents rather than the substance of our lives. We
should not be too much bound up in them when they come; and we should
not grieve too deeply when they go. We should never stake our well-being
and our peace of mind on their presence or their absence. We should
remember that "The aids to noble life are all within."

This lesson of superiority to fortune, by regarding the things she has
to give as comparatively indifferent, is the great lesson of Stoicism.
Marcus Aurelius, Epictetus, and Seneca are the masters of this school.
Their lesson is one we all need to learn thoroughly. It is the secret of
strength to endure the ills of life with serenity and fortitude. And yet
it is by no means a complete account of our duty toward these outward
things. It is closely akin to pride and self-sufficiency. It gives
strength but not sweetness to life. One must be able to do without the
good things of fortune if need be. The really strong man, however, is he
who can use and enjoy them without being made dependent on them or being
enslaved by them. The real mastery of fortune consists not in doing
without the things she brings for fear they will corrupt and enslave us;
but in compelling her to give us all the things we can, and then
refusing to bow down to her in hope of getting more. This just
appreciation of fortune's gifts is doubtless hard to combine with
perfect independence. The Stoic solution of the problem is easier. The
really strong man, however, is he who

Gathers earth's whole good into his arms;

Marching to fortune, not surprised by her,

and the secret of this conquest of fortune without being captivated by
her lies in having, as Browning telling us,

One great aim, like a guiding star above,

Which tasks strength, wisdom, stateliness, to lift

His manhood to the height that takes the prize.

The shortcoming of the Stoics is not in the superiority to fortune
which they seek; but in the fact that they seek it directly by sheer
effort of naked will, instead of being lifted above subjection to
fortune by the attractive power of generous aims, and high ideals of
social service.

THE VIRTUE.

The virtue which maintains superiority over external things and forces
is courage.—In primitive times the chief form of fortune was physical
danger, and superiority to fear of physical injury was the original
meaning of courage. Courage involves this physical bravery still; but it
has come to include a great deal more. In a civilized community,
physical danger is comparatively rare. Courage to do right when everyone
around us is doing wrong; courage to say "No" when everyone is trying to
make us say "Yes"; courage to bear uncomplainingly the inevitable ills
of life;—these are the forms of courage most frequently demanded and
most difficult to exercise in the peaceful security of a civilized
community. This courage which presents an unruffled front to trouble,
and bears bravely the steady pressure of untoward circumstance, we call
by the special names of fortitude or patience. Patience and fortitude
are courage exercised in the conditions of modern life. The essence of
courage is superiority to outside forces and influences. When men were
beset by lions and tigers, by Indians and hostile armies, then courage
showed itself by facing and fighting these enemies. Now that we live
with civilized and friendly men and women like ourselves, courage shows
itself chiefly by refusing to surrender our convictions of what is true
and right just because other people will like us better if we pretend to
think as they do; and by enduring without flinching the rubs and bumps
and bruises which this close contact with our fellows brings to us.

Moral courage.—The brave man everywhere is the man who has a firm
purpose in his own breast, and goes forth to carry out that purpose in
spite of all opposition, or solicitation, or influence of any kind that
would tend to make him do otherwise. He does the same, whether men blame
or approve; whether it bring him pain or pleasure, profit or loss. The
purpose that is in him, that he declares, that he maintains, that he
lives to realize; in defense of that he will lay down wealth,
reputation, and, if need be, life itself. He will be himself, if he is
to live at all. Men must approve what he really is, or he will have none
of their praise, but their blame rather. By no pretense of being what he
is not, by no betrayal of what he holds to be true and right, will he
gain their favor. The power to stand alone with truth and right against
the world is the test of moral courage. The brave man plants himself on
the eternal foundations of truth and justice, and bids defiance to all
the forces that would drive him from it.

Wordsworth, in his character of "The Happy Warrior," has portrayed the
kind of courage demanded of the modern man:

'Tis he whose law is reason; who depends

Upon that law as on the best of friends.

Who if he rise to station of command

Rises by open means, and there will stand

On honorable terms, or else retire,

And in himself possess his own desire:

Who comprehends his trust, and to the same

Keeps faithful with a singleness of aim;

And therefore does not stoop nor lie in wait

For wealth, or honors, or for worldly state;

Whom they must follow, on whose head must fall

Like showers of manna, if they come at all.

'Tis finally the man, who, lifted high,

Conspicuous object in a nation's eye,

Or left unthought of in obscurity,

Who with a toward or untoward lot,

Prosperous or adverse, to his wish or not,

Plays in the many games of life, that one

Where what he most doth value must be won:

Whom neither shape of danger can dismay,

Nor thought of tender happiness betray;

Who, not content that former worth stand fast,

Looks forward, persevering to the last,

From well to better, daily self-surpast:

This is the happy warrior; this is he

That every man in arms should wish to be.

THE REWARD.

Courage universally honored.—There is something in this strong, steady
power of self-assertion that compels the admiration of everyone who
beholds it. When we see a man standing squarely on his own feet;
speaking plainly the thoughts that are in his mind; doing fearlessly
what he believes to be right; or no matter how widely we may differ from
his views, disapprove his deeds, we cannot withhold our honor from the
man himself. No man was ever held in veneration by his countrymen; no
man ever handed down to history an undying fame, who did not have the
courage to speak and act his real thought and purpose in defiance of the
revilings and persecutions of his fellows.

THE TEMPTATION.

To take one's fortune into his own hands and work out, in spite of
opposition and misfortune, a satisfactory career tasks strength and
resolution to the utmost.—It is so much more easy to give over the
determination of our fate to some outside power that the abject
surrender to fortune is a serious temptation. Air-castles and
day-dreams, and idle waiting for something to turn up, are the feeble
forms of this temptation. The impulse to run away from danger, and the
impulse to plunge recklessly into risks, are the two forms of temptation
which lead to the more pronounced and prevalent vices.

THE VICE OF DEFECT.

Yielding to outward pressure, contrary to our own conviction of what is
true and right, is moral cowardice.—In early times the coward was the
man who turned his back in battle. To-day the coward is the man who does
differently when people are looking at him from what he would do if he
were alone; the man who speaks what he thinks people want to hear,
instead of what he knows to be true; the man who apes other people for
fear they will think him odd if he acts like himself; the man who tries
so hard to suit everybody that he has no mind of his own; the man who
thinks how things will look, instead of thinking how things really are.
Whenever we take the determination of our course of conduct ultimately
from any other source than our own firm conviction of what is right and
true, then we play the coward. We do in the peaceful conditions of
modern life just what we despise a soldier for doing on the field of
battle. We acknowledge that there is something outside us that is
stronger than we are; of which we are afraid; to which we surrender
ourselves as base and abject slaves.

THE VICE OF EXCESS.

There are forces in the world that can destroy us; we must protect
ourselves against them.—To be truly brave, we must be ready to face
these forces when there is a reason for so doing. We must be ready to
face the cannon for our country; to plunge into the swollen stream to
save the drowning child; to expose ourselves to contagious diseases in
order to nurse the sick.

To do these things without sufficient reason is foolhardiness. To expose
ourselves needlessly to disease; to put ourselves in the range of a
cannon, to jump into the stream, with no worthy end in view, or for the
very shallow reason of showing off how brave we can be, is folly and
madness. Doing such things because someone dares us to do them is not
courage, but cowardice.

Gambling, the most fatal form of this fondness for taking needless
risks.—The gambler is too feeble in will, too empty in mind, too
indolent in body to carve out his destiny with his own right hand. And
so he stakes his well-being on the throw of the dice; the turn of a
wheel; or the speed of a horse. This invocation of fortune is a
confession of the man's incompetence and inability to solve the problem
of his life satisfactorily by his own exertions. It is the most
demoralizing of practices. For it establishes the habit of staking
well-being not on one's own honest efforts, but on outside influences
and forces. It is the dethronement of will and the deposition of
manhood.

In addition to being degrading to the individual it is injurious to
others. It is anti-social. It makes one man's gain depend on another's
loss: while the social welfare demands that gains shall in all cases be
mutual. It violates the fundamental law of equivalence.

Since the essence of gambling is the abrogation of the will, every
indulgence weakens the power to resist the temptation. Gambling soon
becomes a mania. Honest ways of earning money seem slow and dull. And
the habit becomes confirmed before the victim is aware of the power over
him that it has gained. Every form of gain which is contingent upon
another's loss partakes of the nature of gambling. Raffling, playing for
stakes, betting, buying lottery tickets, speculation in which there is
no real transfer of goods, but mere winning or losing on the
fluctuations of the market, are all forms of gambling. They are all
animated by the desire to get something for nothing: a desire which we
can respect when a helpless pauper asks for alms; but of which in any
form an able-bodied man ought to be ashamed.

THE PENALTY.

The shame of cowardice.—Man is meant to be superior to things outside
him. When we see him bowing down to somebody whom he does not really
believe in; when we see him yielding to forces which he does not himself
respect; when living is more to him than living well; when there is a
threat which can make him cringe, or a bribe that can make his tongue
speak false—then we feel that the manhood has gone out of him, and we
cannot help looking on his fall with sorrow and with shame. The penalty
which follows moral cowardice is nowhere more clearly stated than in
these severe and solemn lines which Whittier wrote when he thought a
great man had sacrificed his convictions to his desire for office and
love of popularity:

So fallen! so lost! the light withdrawn

Which once he wore!

The glory from his gray hairs gone

Forevermore!

Of all we loved and honored, naught

Save power remains,—

A fallen angel's pride of thought,

Still strong in chains.

All else is gone, from those great eyes

The soul has fled:

When faith is lost, when honor dies,

The man is dead!

Then pay the reverence of old days

To his dead fame;

Walk backward, with averted gaze,

And hide the shame.

CHAPTER XI.

Nature.

Thus far we have been considering the uses to which we may put the
particular things which nature places at our disposal. In addition to
these special uses of particular objects, Nature has a meaning as a
whole. The Infinite Reason in whose image our minds are formed and in
whose thought our thinking, so far as it is true, partakes, has
expressed something of his wisdom, truth, and beauty, in the forms and
laws of the world in which we live. In the study of Nature we are
thinking God's thoughts after him. In contemplation of the glory of the
heavens, in admiration of the beauty of field and stream and forest, we
are beholding a loveliness which it was his delight to create, and which
it is elevating and ennobling for us to look upon. Nature is the larger,
fairer, fuller expression of that same intelligence and love which wells
up in the form of consciousness within our own breasts. Nature and the
soul of man are children of the same Father. Nature is the
interpretation of the longings of our hearts. Hence when we are alone
with Nature in the woods and fields, by the seashore or on the moon-lit
lake, we feel at peace with ourselves, and at home in the world.

THE DUTY.

The love of nature, like all love, cannot be forced.—It is not directly
under the control of our will. We cannot set about it in deliberate
fashion, as we set about earning a living. Still it can be cultivated.
We can place ourselves in contact with Nature's more impressive aspects.
We can go away by ourselves; stroll through the woods, watch the clouds;
bask in the sunshine; brave the storm; listen to the notes of birds;
find out the haunts of living creatures; learn the times and places in
which to find the flowers; gaze upon the glowing sunset, and look up
into the starry skies. If we thus keep close to Nature, she will draw us
to herself, and whisper to us more and more of her hidden meaning.

The eye—it cannot choose but see;

We cannot bid the year be still:

Our bodies feel, where'er they be,

Against or with our will.

Nor less I deem that there are powers

Which of themselves our minds impress;

That we can feed these minds of ours

In a wise passiveness.

THE VIRTUE.

The more we feel of the beauty and significance of Nature the more we
become capable of feeling.—And this capacity to feel the influences
which Nature is constantly throwing around us is an indispensable
element in noble and elevated character. Our thoughts, our acts, yes,
our very forms and features reflect the objects which we habitually
welcome to our minds and hearts. And if we will have these expressions
of ourselves noble and pure, we must drink constantly and deeply at
Nature's fountains of beauty and truth. Wordsworth, the greatest
interpreter of Nature, thus describes the effect of Nature's influence
upon a sensitive soul:

She shall be sportive as the fawn

That wild with glee across the lawn

Or up the mountain springs;

And hers shall be the breathing balm,

And hers the silence and the calm

Of mute, insensate things.

The floating clouds their state shall lend

To her; for her the willow bend:

Nor shall she fail to see,

Even in the motions of the storm,

Grace that shall mold the maiden's form

By silent sympathy.

The stars of midnight shall be dear

To her; and she shall lean her ear

In many a secret place

Where rivulets dance their wayward round,

And Beauty born of murmuring sound

Shall pass into her face.

THE REWARD.

The uplifting and purifying power of nature.—Through communion with the
grandeur and majesty of Nature, our lives are lifted to loftier and
purer heights than our unaided wills could ever gain. We grow into the
likeness of that we love. We are transformed into the image of that
which we contemplate and adore. We are thus made strong to resist the
base temptations; patient to endure the petty vexations; brave to oppose
the brutal injustices, of daily life. This whole subject of the power of
Nature to uplift and bless has been so exhaustively and beautifully
expressed by Wordsworth, that fidelity to the subject makes continued
quotation necessary:

Nature never did betray

The heart that loved her; 'tis her privilege,

Through all the years of this our life, to lead

From joy to joy: for she can so inform

The mind that is within us, so impress

With quietness and beauty, and so feed

With lofty thoughts, that neither evil tongues,

Rash judgments, nor the sneers of selfish men,

Nor greetings where no kindness is, nor all

The dreary intercourse of daily life,

Shall e'er prevail against us, or disturb

Our cheerful faith, that all which we behold

Is full of blessings.

Therefore am I still

A lover of the meadows and the woods

And mountains; and of all that we behold

From this green earth; well pleased to recognize

In Nature and the language of the sense

The anchor of my purest thoughts, the nurse,

The guide, the guardian of my heart, and soul

Of all my moral being.

THE TEMPTATION.

The very thoroughness and fidelity with which we fulfill one duty, may
hinder the fulfillment of another.—We may become so absorbed in earning
a living, and carrying on our business, and getting an education, that
we shall give no time or attention to this communion with Nature. The
fact that business, education, and kindred external and definite
pursuits are directly under the control of our wills, while this power
to appreciate Nature is a slow and gradual growth, only indirectly under
our control, tempts us to give all our time and strength to these
immediate, practical ends, and to neglect that closer walk with Nature
which is essential to a true appreciation of her loveliness. Someone
asks us "What is the use of spending your time with the birds among the
trees, or on the hill-top under the stars?" and we cannot give him an
answer in dollars and cents. And so we are tempted to take his simple
standard of utility in ministering to physical wants as the standard of
all worth. We neglect Nature, and she hides her face from our
preoccupied eyes. In this busy, restless age we need to keep ever in
mind Wordsworth's warning against this fatal temptation:

The world is too much with us; late and soon,

Getting and spending, we lay waste our powers:

Little we see in Nature that is ours;

We have given our hearts away, a sordid boon!

THE VICE OF DEFECT.

This obtuseness does not come upon us suddenly. All children keenly
appreciate the changing moods of Nature. It is from neglect to open our
hearts to Nature, that obtuseness comes. It steals over us
imperceptibly. We can correct it only by giving ourselves more closely
and constantly to Nature, and trusting her to win back to herself our
benumbed and alienated hearts.

THE VICE OF EXCESS.

Affectation the attempt to work up by our own efforts an enthusiasm for
Nature.—True love of Nature must be born within us, by the working of
Nature herself upon our hearts. By faith, rather than by works; by
reception, rather than by conquest; by wise passiveness, rather than by
restless haste; by calm and silence, rather than by noise and talk, our
sensitiveness to Nature's charms is deepened and developed. That
enjoyment of Nature which comes spontaneously and unsought is the only
true enjoyment. That which we work up, and plan for, and talk about, is
a poor and feeble imitation. The real lover of Nature is not the one who
can talk glibly about her to everybody, and on all occasions. It is he
who loves to be alone with her, who steals away from men and things to
find solitude with her the best society, who knows not whence cometh nor
whither goeth his delight in her companionship, who waits patiently in
her presence, and is content whether she gives or withholds her special
favors, who cares more for Nature herself than for this or that striking
sensation she may arouse. Affectation is the craving for sensations
regardless of their source. And if Nature is chary of striking scenes
and startling impressions and thrilling experiences, affectation, with
profane haste, proceeds to amuse itself with artificial feelings, and
pretended raptures. This counterfeited appreciation, like all
counterfeits, by its greater cheapness drives out the real enjoyment;
and the person who indulges in affectation soon finds the power of
genuine appreciation entirely gone. Affectation is worse than
obtuseness, for obtuseness is at least honest: it may mend its ways. But
affectation is self-deception. The affected person does not know what
true appreciation of Nature is: he cannot see his error; and
consequently cannot correct it.

THE PENALTY.

The life of man can be no deeper and richer than the objects and
thoughts on which it feeds.—Without appreciation and love for Nature we
can eat and drink and sleep and do our work. The horse and ox, however,
can do as much. Obtuseness to the beauty and meaning of Nature sinks us
to the level of the brutes. Cut off from the springs of inspiration, our
lives stagnate, our souls shrivel, our sensibilities wither. And just as
stagnant water soon becomes impure, and swarms with low forms of
vegetable and animal life, so the stagnant soul, which refuses to
reflect the beauty of sun and star and sky, soon becomes polluted with
sordidness and selfishness and sensuality.

CHAPTER XII.

Art.

Nature is incomplete. She leaves man to provide for himself his raiment,
shelter, and surroundings. Nature in her works throws out suggestions of
beauty, rather than its perfect and complete embodiment. Her gold is
imbedded in the rock. Her creations are limited by the particular
material and the narrow conditions which are at her disposal at a given
time and place. To seize the pure ideal of beauty which Nature suggests,
but never quite realizes; to select from the universe of space and the
eternity of time those materials and forms which are perfectly adapted
to portray the ideal beauty; to clothe the abodes and the whole physical
environment of man with that beauty which is suggested to us in sky and
stream and field and flower; to present to us for perpetual
contemplation the form and features of ideal manhood and womanhood; to
hold before our imagination the deeds of brave men, and the devotion of
saintly women; to thrill our hearts with the victorious struggle of the
hero and the death-defying passion of the lover;—this is the mission
and the significance of art.

Art is creative. The artist is a co-worker with God. To his hands is
committed the portion of the world which God has left unfinished—the
immediate environment of man. We cannot live in the fields, like beasts
and savages. Art has for its purpose to make the rooms and houses and
halls and streets and cities in which civilized men pass their days as
beautiful and fair, as elevating and inspiring, as the fields and
forests in which the primeval savage roamed. More than that, art aims to
fill these rooms and halls and streets of ours with forms and symbols
which shall preserve, for our perpetual admiration and inspiration, all
that is purest and noblest and sweetest in that long struggle of man up
from his savage to his civilized estate.

THE DUTY.

Beauty is the outward and visible sign of inward perfection,
completeness, and harmony.—In an object of beauty there is neither too
little nor too much; nothing is out of place; nothing is without its
contribution to the perfect whole. Each part is at once means and end to
every other. Hence its perfect symmetry; its regular proportions; its
strict conformity to law.

The mind of man can find rest and satisfaction in nothing short of
perfection; and consequently our hearts are never satisfied until they
behold beauty, which is perfection's crown and seal. Without it one of
the deepest and divinest powers of our nature remains dwarfed, stifled,
and repressed.

How to cultivate the love of beauty.—It is our duty to see to it that
everything under our control is as beautiful as we can make it. The
rooms we live in; the desk at which we work; the clothes we wear; the
house we build; the pictures on our walls; the garden and grounds in
which we walk and work; all must have some form or other. That form must
be either beautiful or hideous; attractive or repulsive. It is our duty
to pay attention to these things; to spend thought and labor, and such
money as we can afford upon them, in order to make them minister to our
delight. Not in staring at great works of art which we have not yet
learned to appreciate, but by attention to the beauty or ugliness of the
familiar objects that we have about us and dwell with from day to day,
we shall best cultivate that love of beauty which will ultimately make
intelligible to us the true significance of the masterpieces of art.
Here as everywhere, to him that hath shall more be given. We must serve
beauty humbly and faithfully in the little things of daily life, if we
will enjoy her treasures in the great galleries of the world.

THE VIRTUE.

Beauty is a jealous mistress.—If we trifle with her; if we fall in love
with pretentious imitations and elaborate ornamentations which have no
beauty in them, but are simply gotten up to sell; then the true and real
beauty will never again suffer us to see her face. She will leave us to
our idols: and our power to appreciate and admire true beauty will die
out.

Fidelity to beauty requires that we have no more things than we can
either use in our work, or enjoy in our rest. And these things that we
do have must be either perfectly plain; or else the ornamentation about
them must be something that expresses a genuine admiration and affection
of our hearts. A farmer's kitchen is generally a much more attractive
place than his parlor; just because this law of simplicity is perfectly
expressed in the one, and flagrantly violated in the other. The study of
a scholar, the office of the lawyer and the business man, is not
infrequently a more beautiful place, one in which a man feels more at
home, than his costly drawing room. What sort of things we shall have,
and how many, cannot be determined for us by any general rule; still
less by aping somebody else. In our housekeeping, as in everything else,
we should begin with the few things that are absolutely essential; and
then add decoration and ornament only so fast as we can find the means
of gratifying cherished longings for forms of beauty which we have
learned to admire and love. "Simplicity of life," says William Morris,
"even the barest, is not a misery, but the very foundation of
refinement: a sanded floor and whitewashed walls, and the green trees,
and flowery meads, and living waters outside. If you cannot learn to
love real art, at least learn to hate sham art and reject it. If the
real thing is not to be had, learn to do without it. If you want a
golden rule that will fit everybody, this is it: Have nothing in your
houses that you do not know to be useful, or believe to be beautiful."

THE REWARD.

The refining influence of beauty.—Devotion to art and beauty in
simplicity and sincerity develops an ever increasing capacity for its
enjoyment. As Keats, the master poet of pure beauty, tells us,

A thing of beauty is a joy forever:

Its loveliness increases; it will never

Pass into nothingness; but still will keep

A bower quiet for us, and a sleep,

Full of sweet dreams, and health, and quiet breathing.

The refining influence of the love of beauty draws us mysteriously and
imperceptibly, but none the less powerfully, away from what is false in
thought and base in action; and develops a deep and lasting affinity for
all that is true and good. The good, the true, and the beautiful are
branches of a common root; members of a single whole: and if one of
these members suffer, all the members suffer with it; and if one is
honored, all are honored with it.

THE TEMPTATION.

Luxury the perversion of beauty.—Luxury is the pleasure of possession,
instead of pleasure in the thing possessed. Luxury buys things, not
because it likes them, but because it likes to have them. And so the
luxurious man fills his house with all sorts of things, not because he
finds delight in these particular things, and wants to share that
delight with all his friends; but because he supposes these are the
proper things to have, and he wants everybody to know that he has them.

The man who buys things in this way does not know what he wants.
Consequently he gets cheated. He buys ugly things as readily as
beautiful things, if only the seller is shrewd enough to make him
believe they are fashionable. Others, less intelligent than this man,
see what he has done; take for granted that because he has done it, it
must be the proper thing to do; and go and do likewise. Thus taste
becomes dulled and deadened; the costly and elaborate drives out the
plain and simple; the desire for luxury kills out the love of beauty;
and art expires.

THE VICE OF DEFECT.

Ugly surroundings make ugly souls.—The outward and the inward are bound
fast together. The beauty or ugliness of the objects we have about us
are the standing choices of our wills. As the object, so is the subject.
We grow into the likeness of what we look upon. Without harmony and
beauty to feed upon, the love of beauty starves and dies. Our hearts
become cold and hard. Not being called out in admiration and delight,
our feelings brood over mean and sensual pleasures; they dwell upon
narrow and selfish concerns; they fasten upon the accumulation of wealth
or the vanquishing of a rival, as substitutes for the nobler interests
that have vanished; and the heart becomes sordid, sensual, mean, petty,
spiteful, and ugly. The spirit of man, like nature, abhors a vacuum; and
into the heart from which the love of the beautiful has been suffered to
depart, these hideous and ugly traits of character make haste to enter,
and occupy the vacant space. What Shakspere says of a single art, music,
is true of art and beauty in general:

The man that hath no music in himself,

Nor is not mov'd with concord of sweet sounds,

Is fit for treasons, stratagems, and spoils:

The motions of his spirit are dull as night,

And his affections dark as Erebus.

Let no such man be trusted.

THE VICE OF EXCESS.

The hollowness of ostentation.—Man is never proud of what he really
enjoys; never vain of what he truly loves; never anxious to show off the
tastes and interests that are essentially his own. In order to take this
false attitude toward an object, it is necessary to hold it apart from
ourselves: a thing which the true lover can never do. He who loves
beautiful things will indeed wish others to share his joy in them. But
this sharing of our joy in beautiful objects, is a very different thing
from showing off our fine things, simply to let other people know that
we have them. Ostentation is the vice of ignorant wealth and vulgar
luxury. It estimates objects by their expensiveness rather than by their
beauty; it aims to awaken in ourselves pride rather than pleasure; and
to arouse in others astonishment rather than admiration.

THE PENALTY.

Vulgarity akin to laziness.—Art, and the beauty which it creates, costs
painstaking labor to produce. And to enjoy it when it is produced,
requires at first thoughtful and discriminating attention. The formation
of a correct taste is a growth, not a gift. Hence the dull, the lazy,
and the indifferent never acquire this cultivated taste for the
beautiful in art. This lack of perception, this incapacity for enjoyment
of the beautiful, is vulgarity. Vulgarity is contentment with what is
common, and to be had on easy terms. The root of it is laziness. The
mark of it is stupidity.

At great pains the race has worked out beautiful forms of speech, for
communicating our ideas to each other. Vulgarity in speech is too lazy
to observe these precise and beautiful forms of expression; it clips its
words; throws its sentences together without regard to grammar; falls
into slang; draws its figures from the coarse and low and sensual side
of life, instead of from its pure and noble aspects.

Vulgarity with reference to dress, dwellings, pictures, reading, is of
the same nature. It results from the dull, unmeaning gaze with which one
looks at things; the shiftless, slipshod way of doing work; the "don't
care" habit of mind which calls anything that happens to fall in its way
"good enough."

From all that is precious and beautiful and lovely the vulgar man is
hopelessly excluded. They are all around him; but he has no eyes to see,
no taste to appreciate, no heart to respond to them. "All things
excellent," so Spinoza tells us, "are as difficult as they are rare."
The vulgar man has no heart for difficulty; and hence the rare
excellence of art and beauty remain forever beyond his reach.

CHAPTER XIII.

Animals.

Animals stand midway between things and persons. We own them, use them,
kill them, even, for our own purposes. Yet they have feelings, impulses,
and affections in common with ourselves. In some respects they surpass
us. In strength, in speed, in keenness of scent, in fidelity, blind
instinct in the animal is often superior to reason in the man.

Yet the animal falls short of personality. It is conscious, but not
self-conscious. It knows; but it does not know that it knows. It can
perform astonishing feats of intelligence. But it cannot explain, even
to itself, the way in which it does them. The animal can pass from one
particular experience to another along lines of association in time and
space with marvelous directness and accuracy. To rise from a particular
experience to the universal class to which that experience belongs; and
then, from the known characteristics of the class, to deduce the
characteristics of another particular experience of the same kind, is
beyond the power of the brute.

The brute likewise has feelings; but it does not recognize these
feelings as parts of a total and permanent self. Pleasure and pain the
animal feels probably as keenly as we do. Of happiness or unhappiness
they probably know nothing.

They do not sweat and whine about their condition,

They do not lie awake in the dark and weep for their sins,

Not one is respectable or unhappy over the whole earth.

Animals can be trained to do right, but they cannot love righteousness.
They can be trained to avoid acts which are associated with painful
consequences, but they cannot hate iniquity. The life of an animal is a
series of sensations, impulses, thoughts, and actions. These are never
gathered up into unity. The animal is more than a machine, and less than
a person.

THE DUTY.

We ought to realize that the animal has feelings as keen as our own.—We
owe to these feelings in the animal the same treatment that we would
wish for the same feelings in ourselves. For animals as for ourselves we
should seek as much pleasure and as little pain as is consistent with
the performance of the work which we think it best to lay upon them. The
horse cannot choose for itself how heavy a load to draw. We ought to
adapt the load to its strength. And in order to do that we must stop and
consider how much strength it has. The horse and cow and dog cannot
select their own food and shelter. We must think for them in these
matters; and in order to do so wisely, we must consider their nature,
habits, and capacities. No person is fit to own an animal, who is not
willing to take the trouble to understand the needs, capacities, and
nature of that animal. And acts which result from ignorance of such
facts as can be readily learned are inexcusable.

THE VIRTUE.

Kindness is the recognition that a feeling of another being is of just
as much consequence as a feeling of my own.—Now we have seen that in
some respects animals are precisely like ourselves. Kindness recognizes
this bond of the kind, or kinship, as far as it extends. Kindness to
animals does not go so far as kindness to our fellow-men; because the
kinship between animals and man does not extend as far as kinship
between man and man. So far as it does extend, however, kindness to
animals treats them as we should wish to be treated by a person who had
us in his power. Kindness will inflict no needless suffering upon an
animal; make no unreasonable requirement of it; expose it to no needless
privation.

THE REWARD.

Kindness toward animals reacts upon our hearts, making them tender and
sympathetic.—Every act we perform leaves its trace in tendency to act
in the same way again. And in its effect upon ourselves it matters
little whether the objects on which our kindness has been bestowed have
been high or low in the scale of being. In any case the effect remains
with us in increased tenderness, not only toward the particular objects
which have called it forth, but toward all sentient beings. Kindness to
animals opens our hearts toward God and our fellow-men.

He prayeth well, who loveth well

Both man and bird and beast.

He prayeth best who loveth best

All things both great and small;

For the dear God who loveth us,

He made and loveth all.

THE TEMPTATION.

We are tempted to forget this sensitive nature of the animal, and to
treat it as a mere thing.—We have a perfect right to sacrifice the
pleasure of an animal to the welfare of ourselves. We have no right to
sacrifice the welfare of the animal to our capricious feelings. We have
no right to neglect an animal from sheer unwillingness to give it the
reasonable attention which is necessary to provide it with proper food,
proper care, proper shelter, and proper exercise. A little girl,
reproved for neglecting to feed her rabbits, when asked indignantly by
her father, "Don't you love your rabbits?" replied, "Yes, I love them
better than I love to feed them." This love which doesn't love to feed
is sentimentality, the fundamental vice of all personal relations, of
which we shall hear more later. The temptation arises even here in our
relations to the animal. It is always so much easier to neglect a claim
made upon us from without, than to realize and respect it.

THE VICE OF DEFECT.

Ignorant or willful disregard of the nature and welfare of an animal is
cruelty.—Overloading beasts of burden; driving them when lame; keeping
them on insufficient food, or in dark, cold, and unhealthy quarters;
whipping, goading, and beating them constantly and excessively are the
most common forms of cruelty to animals. Pulling flies to pieces,
stoning frogs, robbing birds' nests are forms of cruelty of which young
children are often guilty before they are old enough to reflect that
their sport is purchased at the cost of frightful pain to these poor
innocent and defenseless creatures. The simple fact that we are strong
and they are weak ought to make evident, to anyone capable of the least
reflection, how mean a thing it is to take advantage of our superior
strength and knowledge to inflict pain on one of these creatures which
nature has placed under the protection of our superior power and
knowledge, and lead us to resolve

Never to blend our pleasure or our pride

With sorrow of the meanest thing that feels.

THE VICE OF EXCESS.

Subjection to animals degrading.—The animals are vastly inferior to man
in dignity and worth. Many of them have strong wills of their own, and
if we will allow it, will run over us, and have their own way in spite
of us. Such subjection of a man or woman to an animal is a most shameful
sight. To have dominion over them is man's prerogative; and to
surrender that prerogative is to abrogate our humanity.

This subjection of a person to an animal may come about through a morbid
and sentimental affection for an animal. When a man or a woman makes an
animal so much of a pet that every caprice of the cat or dog is law;
when the whole arrangements of the household are made to yield to its
whims; when affections that are withheld from earnest work and human
service are lavished in profusion on a pug or a canary; there again we
see the order of rank in the scale of dignity and worth inverted, and
the human bowing to the beast.

THE PENALTY.

Inhumanity to brutes brutalizes humanity.—If we refuse by consideration
and kindness to lift the brute up into our human sympathy, and recognize
in it the rights and feelings which it has in common with us, then we
sink to the unfeeling and brutal level to which our cruelty seeks to
consign the brutes. Every cruel blow inflicted on an animal leaves an
ugly scar in our own hardened hearts, which mars and destroys our
capacity for the gentlest and sweetest sympathy with our fellow-men.

CHAPTER XIV.

Fellow-men.

"Unus homo, nullus homo" is a Latin proverb which means that one man
alone is no man at all. A man who should be neither son, brother,
husband, father, neighbor, citizen, or friend is inconceivable. To try
to think of such a man is like trying to think of a stone without size,
weight, surface, or color. Man is by nature a social being. Apart from
society man would not be man. "Whosoever is delighted in solitude is
either a wild beast or a god." To take out of a man all that he gets
from his relations to other men would be to take out of him kindness,
compassion, sympathy, love, loyalty, devotion, gratitude, and heroism.
It would reduce him to the level of the brutes. What water is to the
fish, what air is to the bird, that association with his fellow-men is
to a man. It is as necessary to the soul as food and raiment are to the
body. Only as we see ourselves reflected in the praise or blame, the
love or hate of others do we become conscious of ourselves.

THE DUTY.

Since our fellow-men are so essential to us and we to them, it is our
duty to live in as intimate fellowship with them as possible.—The
fundamental form of fellowship is hospitality. By the fireside and
around the family table we feel most free, and come nearest to one
another. Without hospitality, such intercourse is impossible.
Hospitality, in order to fulfill its mission of fellowship, must be
genuine, sincere, and simple. True hospitality welcomes the guest to our
hearts as well as to our homes; and the invitation to our homes when our
hearts are withheld is a hollow mockery. It is a dangerous thing to have
our bodies where our hearts are not. For we acquire the habit of
concealing our real selves, and showing only the surface of our natures
to others. We become hollow, unreal, hypocritical. We live and move

Trick'd in disguises, alien to the rest

Of men and alien to ourselves—and yet

The same heart beats in every human breast.

Fellowship requires not only that we shall be hospitable and ask others
to our homes, but that we shall go out of our way to meet others in
their homes, and wherever they may be.

The deepest fellowship cannot be made to order. It comes of itself along
lines of common interests and common aims.—The harder we try to force
people together, and to make them like each other, the farther they fly
apart. Give them some interest or enthusiasm in common, whether it be
practical, or scientific, or literary, or artistic, or musical, or
religious, and this interest, which draws both toward itself at the same
time draws them toward each other. Hence a person, who from bashfulness
or any other reason is kept from intimate fellowship with others, will
often find the best way to approach them, not to force himself into
their companionship, against his will and probably against theirs; but
to acquire skill as a musician, or reader, or student of science or
letters, or philanthropy or social problems. Then along these lines of
common interest he will meet men in ways that will be at once helpful
and natural.

THE VIRTUE.

Love is not soft, sentimental self-indulgence. It is going out of
ourselves, and taking others into our hearts and lives.—Love calls for
hard service and severe self-sacrifice, when the needs of others make
service possible and self-sacrifice necessary. Love binds us to others
and others to ourselves in bonds of mutual fidelity and helpfulness. A
Latin poet sums up the spirit of love in the famous line:

Homo sum: humani nil a me alienum puto.

[I am a man: and I count nothing human foreign to myself.]

Kant has expressed the principle of love in the form of a maxim: "Treat
humanity, whether in thyself or in others, always as an end, never as a
means." We have seen that the temptation to treat others merely as tools
to minister to our gratification, or as obstacles to be pushed out of
our pathway, is very strong. What makes us treat people in that way is
our failure to enter into their lives, to see things as they see them,
and to feel things as they feel them. Kant tells us that we should
always act with a view to the way others will be affected by it. We must
treat men as men, not as things. This sympathy and appreciation for
another is the first step in love. If we think of our neighbor as he
thinks of himself we cannot help wishing him well. As Professor Royce
says, "If he is real like thee, then is his life as bright a light, as
warm a fire, to him, as thine to thee; his will is as full of struggling
desires, of hard problems, of fateful decisions; his pains are as
hateful, his joys as dear. Take whatever thou knowest of desire and of
striving, of burning love and of fierce hatred, realize as fully as thou
canst what that means, and then with clear certainty add: Such as that
is for me, so it is for him, nothing less. Then thou hast known what he
truly is, a Self like thy present self."

The Golden Rule, Do unto others as you would that they should do unto
you, is the best summary of duty. And the keeping of that rule is
possible only in so far as we love others. We must put ourselves in
their place, before we can know how to treat them as we would like to be
treated. And this putting self in the place of another is the very
essence of love. Thou shalt love thy neighbor as thyself includes all
social law. Love is the fulfilling of the law.

Love takes different forms in different circumstances and in different
relations. To the hungry love gives food; to the thirsty drink; to the
naked clothes; to the sick nursing; to the ignorant instruction; to the
blind guidance; to the erring reproof; to the penitent forgiveness.
Indeed, the social virtues which will occupy the remainder of this book
are simply applications of love in differing relations and toward
different groups and institutions.

THE REWARD.

Love the only true bond of union between persons.—The desire to be in
unity with our fellow-men is, as John Stuart Mill tells us, "already a
powerful principle in human nature, and happily one of those which tend
to become more strong, even without express inculcation, from the
influences of advancing civilization. The deeply rooted conception which
every individual even now has of himself as a social being, tends to
make him feel it one of his natural wants that there should be harmony
between his feelings and aims and those of his fellow-creatures." The
life of love is in itself a constant realization of this deepest and
strongest desire of our nature. Love is the essence of social and
spiritual life; and that life of unity with our fellow-men which love
creates is in itself love's own reward. "Life is energy of love."
Oneness with those we love is the only goal in which love could rest
satisfied. For love is "the greatest thing in the world," and any reward
other than union with its object would be a loss rather than a gain.

THE TEMPTATION.

Kant remarks that a dove, realizing that the resistance of the air is
the sole obstacle to its progress, might imagine that if it could only
get away from the air altogether, it would fly with infinite rapidity
and ease.—But in fact, if the air were withdrawn for an instant it
would fall helpless to the ground. Friction is the only thing the
locomotive has to overcome. And if the locomotive could reason it might
think how fast it could travel if only friction were removed. But
without friction the locomotive could not stir a hair's breadth from the
station.

In like manner, inasmuch as the greater part of our annoyances and
trials and sufferings come from contact with our fellow-men, it often
seems to us that if we could only get away from them altogether, and
live in utter indifference to them, our lives would move on with utmost
smoothness and serenity. In fact, if these relations were withdrawn, if
we could attain to perfect indifference to our fellows, our life as
human and spiritual beings would that instant cease.

The temptation to treat our fellow-men with indifference, like all
temptations, is a delusion and leads to our destruction. Yet it is a
very strong temptation to us all at times. When people do not appreciate
us, and do not treat us with due kindness and consideration, it is so
easy to draw into our shell and say, "I don't care a straw for them or
their good opinion anyway." This device is an old one. The Stoics made
much of it; and boasted of the completeness of their indifference. But
it is essentially weak and cowardly. It avoids certain evils, to be
sure. It does so, however, not by overcoming them in brave, manly
fashion; but by running and hiding away from them—an easy and a
disgraceful thing to do. Intimate fellowship and close contact with
others does bring pains as well as pleasures. It is the condition of
completeness and fullness of moral and spiritual life; and the man who
will live at his best must accept these pains with courage and
resolution.

THE VICE OF DEFECT.

The outcome of indifference and lack of sympathy and fellowship is
selfishness.—Unless we first feel another's interests as he feels them,
we cannot help being more interested in our own affairs than we are in
his, and consequently sacrificing his interests to our own when the two
conflict. As George Eliot tells us in "Adam Bede," "Without this
fellow-feeling, how are we to get enough patience and charity toward our
stumbling, falling companions in the long, changeful journey? And there
is but one way in which a strong, determined soul can learn it, by
getting his heart-strings bound round the weak and erring, so that he
must share not only the outward consequence of their error, but their
inward suffering. That is a long and hard lesson."

It is impossible to overcome selfishness directly.—As long as our poor,
private interests are the only objects vividly present to our
imagination and feeling, we must be selfish. The only remedy is the
indirect one of entering into fellowship with others, interesting
ourselves in what interests them, sharing their joys and sorrows, their
hopes and fears. When we have done that, then there is something besides
our petty and narrow personal interests before our minds and thoughts;
and so we are in a way to get something besides mean and selfish actions
from our wills and hands. We act out what is in us. If there is nothing
but ourselves present to our thoughts, we shall be selfish of necessity;
and without even knowing that we are selfish. If our thoughts and
feelings are full of the welfare and interests of others we shall do
loving and unselfish deeds, without ever stopping to think that they are
loving and unselfish. Hence the precept, "Keep thy heart with all
diligence, for out of it are the issues of life." A heart and mind full
of sympathy and fellow-feeling is the secret of a loving life; and an
idle mind and an empty heart, to which no thrill of sympathy with others
is ever admitted, is the barren and desolate region from which loveless
looks and cruel words and selfish deeds come forth.

Love is not a virtue which we can cultivate in ourselves by direct
effort of will, and then take credit for afterward.—Love comes to us of
itself; it springs up spontaneously within our breasts. We can prepare
our hearts for its entrance; we can welcome and cherish it when it
comes. We cannot boast of it, for we could not help it. Love is the
welling up within us of our true social nature; which nothing but our
indifference and lack of sympathy could have kept so long repressed.
"Love vaunteth not itself, is not puffed up, doth not behave itself
unseemly, seeketh not its own." Love "seeketh not its own" because it
has no own to seek.

Selfishness on the contrary knows all about itself; has a good opinion
of itself; never gets its own interests mixed up with those of anybody
else; can always give a perfectly satisfactory account of itself.

Hence when we know exactly how we came to do a thing, and appreciate
keenly how good it was of us to do it; and think how very much obliged
the other person ought to be to us for doing it, we may be pretty sure
that it was not love, but some more or less subtle form of selfishness
that prompted it. Love and selfishness may do precisely the same things.
Under the influence of either love or selfishness I may "bestow all my
goods to feed the poor and give my body to be burned," but love alone
profiteth; while all the subtle forms of selfishness and self-seeking
are "sounding brass and clanging cymbal." Selfishness, even when it does
a service, has its eye on its own merit, or the reward it is to gain. In
so doing it forfeits merit and reward both. Selfishness never succeeds
in getting outside of itself. From all the joys and graces of the social
life it remains in perpetual banishment. Love loses itself in the
object loved, and so finds a larger and better self. Selfishness tries
to use the object of its so-called love as a means to its own
gratification, and so remains to the end in loveless isolation. Many
manifestations of selfishness look very much like love. To know the real
difference is the most fundamental moral insight. On it depend the
issues of life and death.

THE VICE OF EXCESS.

The most flagrant mockery of love is sentimentality.—The sentimentalist
is on hand wherever there is a chance either to mourn or to rejoice. He
is never so happy as when he is pouring forth a gush of feeling; and it
matters little whether it be laughter or tears, sorrow or joy, to which
he is permitted to give vent. On the surface he seems to be overflowing
with the milk of human kindness. He strikes us at first sight as the
very incarnation of tenderness and love.

And yet we soon discover that he cares nothing for us, or for our joys
and sorrows in themselves. Anybody else, or any other occasion, would
serve his purpose as well, and call forth an equal copiousness of
sympathy and tears. Indeed a first rate novel, with its suffering
heroine, or a good play with its pathetic scenes, would answer his
purpose quite as well as any living person or actual situation. What he
cares for is the thrill of emotional excitement and the ravishing
sensation which accompanies all deep and tender feeling. Not love, but
love's delights; not sympathy, but the rapture of the sympathetic mood;
not helpfulness, but the sense of self-importance which comes from being
around when great trials are to be met and fateful decisions are to be
made; not devotion to others, but the complacency with self which
intimate connection with others gives: these are the objects at which
the sentimentalist really aims.

The sentimentalist makes himself a nuisance to others and soon becomes
disgusted with himself.—He cannot be relied upon for any serious
service, for this gush of sentimental feeling is a transient and
fluctuating thing; it gives out just as soon as it meets with difficulty
and occasion for self-sacrifice. And this attempt to live forever on the
topmost wave of emotional excitement defeats itself by the satiety and
ennui which it brings. Whether in courtship, or society, or business, it
behooves us to be on our guard against this insidious sham which cloaks
selfishness in protestations of affection; pays compliments to show off
its own ability to say pretty things; and undertakes responsibilities to
make the impression of being of some consequence in the world. The man
or woman is extremely fortunate who has never fallen a victim to this
hollow mockery of love, either in self or others. The worst effect of
sentimentality is that when we have detected it a few times, either in
ourselves or in others, we are tempted to conclude that fellowship
itself is a farce, love a delusion, and all sympathy and tenderness a
weakness and a sham. Every good thing has its counterfeit. By all means
let this counterfeit be driven from circulation as fast as possible. But
let us not lose faith in human fellowship and human love because this
base imitation is so hollow and disgusting:

For life, with all it yields of joy and woe,

And hope and fear,—believe the aged friend,—

Is just our chance o' the prize of learning love,

How love might be, hath been indeed, and is;

And that we hold thenceforth to the uttermost

Such prize despite the envy of the world,

And having gained truth, keep truth, that is all.

THE PENALTY.

The penalty of selfishness is strife.—The selfish man can neither leave
men entirely alone, nor can he live at peace and in unity with them.
Hence come strife and division. Being unwilling to make the interests of
others his own, the selfish man's interests must clash with the
interests of others. His hand is against every man; and every man's
hand, unless it is stayed by generosity and pity, is against him. This
clashing of outside interests is reflected in his own consciousness; and
the war of his generous impulses with his selfish instincts makes his
own breast a perpetual battlefield. The lack of harmony with his fellows
in the outward world makes peace within his own soul impossible. The
selfish man, by cutting himself off from his true relations with his
fellow-men, cuts up the roots of the only principles which could give to
his own life dignity and harmony and peace. Selfishness defeats itself.
By refusing to go out of self into the lives of others, the selfish man
renders it impossible for the great life of human sympathy and
fellowship and love to enter his own life, and fill it with its own
largeness and sweetness and serenity. The selfish man remains to the
last an alien, an outcast and an enemy, banished from all that is best
in the life of his fellows by the insuperable obstacle of his own
unwillingness to be one with them in mutual helpfulness and service.

CHAPTER XV.

The Poor.

Our fellow-men are so numerous and their conditions are so diverse that
it is necessary to consider some of the classes and conditions of men by
themselves; and to study some of the special forms which fellowship and
love assume under these differing circumstances.

Of these classes or divisions in which we may group our fellow-men, the
one having the first claim upon us by virtue of its greater need is the
poor. The causes of poverty are accident, sickness, inability to secure
work, laziness, improvidence, intemperance, ignorance, and
shiftlessness. Those whose poverty is due to the first three causes are
commonly called the worthy poor.

THE DUTY.

Whether worthy or unworthy, the poor are our brothers and sisters; and
on the ground of our common humanity we owe them our help and
sympathy.—It is easier to sympathize with the worthy than with the
unworthy poor. Yet the poor who are poor as the result of their own
fault are really the more in need of our pity and help. The work of
lifting them up to the level of self-respect and self-support is much
harder than the mere giving them material relief. Yet nothing less than
this is our duty. The mere tossing of pennies to the tramp and the
beggar is not by any means the fulfillment of their claim upon us.
Indeed, such indiscriminate giving does more harm than good. It
increases rather than relieves pauperism. So that the first duty of
charity is to refuse to give in this indiscriminate way. Either we must
give more than food and clothes and money; or else we must give nothing
at all. Indiscriminate giving merely adds fuel to the flame.

THE VIRTUE.

The special form which love takes when its object is the poor is called
benevolence or charity.—True benevolence, like love, of which it is a
special application, makes the well-being of its object its own. In what
then does the well-being of the poor consist? Is it bread and beef, a
coat on the back, a roof over the head, and a bed to sleep in? These are
conditions of well-being, but not the whole of it. A man cannot be well
off without these things. But it is by no means sure that he will be
well off with them.

What a man thinks; how he feels; what he loves; what he hopes for; what
he is trying to do; what he means to be;—these are quite as essential
elements in his well-being as what he has to eat and wear. True
benevolence therefore must include these things in its efforts.
Benevolence must aim to improve the man together with his condition or
its gifts will be worse than wasted.

There are three principles which all wise benevolence must observe.

First: Know all that can be known about the man you help.—Unless we are
willing to find out all we can about a poor man, we have no business to
indulge our sympathy or ease our conscience by giving him money or food.
It is often easier to give than to withhold. But it is far more harmful.
When Bishop Potter says that "It is far better,—better for him and
better for us,—to give a beggar a kick than to give him a half-dollar,"
it sounds like a hard saying, yet it is the strict truth. In a civilized
and Christian community any really deserving person can secure
assistance through persons or agencies that either know about his needs,
or will take the trouble to look them up. When a stranger begs from
strangers he thereby confesses that he prefers to present his claims
where their merits are unknown; and the act proclaims him as a fraud. To
the beggar, to ourselves, and to the really deserving poor, we owe a
prompt and stern refusal of all uninvestigated appeals for charity.
"True charity never opens the heart without at the same time opening the
mind."

The second principle is: Let the man you help know as much as he can of
you.—Bureaus and societies are indispensable aids to effective
benevolence; without their aid thorough knowledge of the needs and
merits of the poor would be impossible. Their function, however, should
be to direct and superintend, not to dispense with and supplant direct
personal contact between giver and receiver. The recipient of aid should
know the one who helps him as man or woman, not as secretary or agent.
If all the money, food, and clothing necessary to relieve the wants of
the poor could be deposited at their firesides regularly each Christmas
by Santa Claus, such a Christmas present, with the regular expectation
of its repetition each year, would do these poor families more harm than
good. It might make them temporarily more comfortable; it would make
them permanently less industrious, thrifty, and self-reliant.

Investigations have proved conclusively that half the persons who are in
want in our cities need no help at all, except help in finding work.
One-sixth are unworthy of any material assistance whatever, since they
would spend it immediately on their vices. One-fifth need only temporary
help and encouragement to get over hard places. Only about one-tenth
need permanent assistance.

On the other hand all need cheer, comfort, advice, sympathy, and
encouragement, or else reproof, warning, and restraint. They all need
kind, firm, wise, judicious friends. The less professionalism, the more
personal sympathy and friendliness there is in our benevolence, the
better it will be. In the words of Octavia Hill: "It is the families,
the homes of the poor that need to be influenced. Is not she most
sympathetic, most powerful, who nursed her own mother through her long
illness, and knew how to go quietly through the darkened room: who
entered so heartily into her sister's marriage: who obeyed so heartily
her father's command when it was hardest? Better still if she be wife
and mother herself and can enter into the responsibilities of a head of
a household, understands her joys and cares, knows what heroic patience
it needs to keep gentle when the nerves are unhinged and the children
noisy. Depend upon it if we thought of the poor primarily as husbands,
wives, sons, daughters, members of households as we are ourselves,
instead of contemplating them as a different class, we should recognize
better how the home training and the high ideal of home duty was our
best preparation for work among them."

The third principle is: Give the man you help no more and no less than
he needs to make his life what you and he together see that it is good
for it to be.—This principle shows how much to give. Will ten cents
serve as an excuse for idleness? Will five cents be spent in drink? Will
one cent relax his determination to earn an honest living for himself
and family? Then these sums are too much, and should be withheld. On the
other hand, can the man be made hopeful, resolute, determined to
overcome the difficulties of a trying situation? Can you impart to him
your own strong will, your steadfast courage, your high ideal? is he
ready to work, and willing to make any sacrifice that is necessary to
regain the power of self-support? Then you will not count any sum that
you can afford to give too great; even if it be necessary to carry him
and his family right through a winter by sheer force of giving outright
everything they need.

It is not the amount of the gift, but the spirit in which it is received
that makes it good or bad for the recipient. If received by a man who
clings to all the weakness and wickedness that brought his poverty upon
him, then your gift, whether small or large, does no good and much harm.
If with the gift the man welcomes your counsel, follows your advice,
adopts your ideal, and becomes partaker in your determination that he
shall become as industrious, and prudent, and courageous as a man in his
situation can be, then whether you give him little or much material
assistance, every cent of it goes to the highest work in which wealth
can be employed—the making a man more manlike.

THE REWARD.

Our attitude toward the poor and unfortunate is the test of our attitude
toward humanity.—For the poor and unfortunate present humanity to us in
the condition which most strongly appeals to our fellow-feeling. The way
in which I treat this poor man who happens to cross my path, is the way
I should treat my dearest friend, if he were equally poor and
unfortunate, and equally remote from personal association with my past
life. The man who will let a single poor family suffer, when he is able
to afford relief, is capable of being false to the whole human race.
Speaking in the name of our common humanity, the Son of Man declares,
"Inasmuch as ye have done it unto one of the least of these my brethren,
ye have done it unto me." Sympathy "doubles our joys and halves our
sorrows." It increases our range of interest and affection, making "the
world one fair moral whole" in which we share the joys and sorrows of
our brothers.

The man who sympathizes with the sufferings of others seeks and finds
the sympathy of others in his own losses and trials when they
come.—Familiarity and sympathy with the sufferings of others
strengthens us to bear suffering when it comes to us: for we are able to
see that it is no unusual and exceptional evil falling upon us alone,
but accept it as an old and familiar acquaintance, whom we have so often
met in other lives that we do not fear his presence in our own.

THE TEMPTATION.

"Am I my brother's keeper?"—We are comfortable and well cared for. We
are earning our own living. We pay our debts. We work hard for what we
get. Why should we not enjoy ourselves? Why should I share my earnings
with the shiftless vagabond, the good-for-nothing loafer? What is he to
me? In one or another of these forms the murderous question "Am I my
brother's keeper?" is sure to rise to our lips when the needs of the
poor call for our assistance and relief. Or if we do recognize the
claim, we are tempted to hide behind some organization; giving our money
to that; and sending it to do the actual work. We do not like to come
into the real presence of suffering and want. We do not want to visit
the poor man in his tenement; and clasp his hand, and listen with our
own ears to the tale of wretchedness and woe as it falls directly from
his lips. We do not care to take the heavy and oppressive burden of his
life's problem upon our own minds and hearts. We wish him well. But we
do not will his betterment strongly and earnestly enough to take us to
his side, and join our hands with his in lifting off the weight that
keeps him down. Alienation, the desire to hold ourselves aloof from the
real wretchedness of our brother, is our great temptation with reference
to the poor.

THE VICE OF DEFECT.

The reluctant doling out of insufficient aid to the poor is
niggardliness.—The niggard is thinking all the time of himself, and how
he hates to part with what belongs to him. He gives as little as he can;
and that little hurts him terribly. This vice cannot be overcome
directly. It is a phase of selfishness; and like all forms of
selfishness it can be cured only by getting out of self into another's
life. By going among the poor, studying their needs, realizing their
sufferings, we may be drawn out of our niggardliness and find a pleasure
in giving which we could never have cultivated by direct efforts of
will. We cannot make ourselves benevolent by making up our minds that we
will be benevolent. Like all forms of love, benevolence cannot be
forced; but it will come of itself if we give its appropriate objects a
large share of our thoughts and a warm place in our hearts.

THE VICE OF EXCESS.

Regard for others as they happen to be, instead of regard for what they
are capable of becoming, leads to soft hearted and mischievous
indulgence.—The indulgent giver sees the fact of suffering and rushes
to its relief, without stopping to inquire into the cause of the poverty
and the best measures of relief. Indulgence fails to see the ideal of
what the poor man is to become. Indulgence does not look beyond the
immediate fact of poverty; and consequently the indulgent giver does
nothing to lift the poor man out of it. Help in poverty, rather than
help out of poverty, is what indulgent giving amounts to. The indulgent
and indiscriminate giver becomes a partner in the production of poverty.
This indulgent giving is a phase of sentimentality; and the relief of
one's own feelings, rather than the real good of a fellow-man is at the
root of all such mischievous almsgiving. It is the form of benevolence
without the substance. It does too much for the poor man just because it
loves him too little. Indulgence measures benefactions, not by the needs
and capacities of the receiver, but by the sensibilities and emotions of
the giver. What wonder that it always goes astray, and does harm under
the guise of doing good!

THE PENALTY.

Uncharitable treatment of the poor makes us alien to humanity, and
distrustful of human nature.—We feel that they have a claim upon us
that we have not fulfilled; and we try to push them off beyond the range
of our sympathy. They are not slow to take the hint. They interpret our
harsh tones and our cold looks, and they look to us for help no more.
But in pushing these poor ones beyond our reach, we unconsciously
acquire hard, unsympathetic ways of thinking, feeling, speaking and
acting, which others not so poor, others whom we would gladly have near
us, also interpret; and they too come to understand that there is no
real kindness and helpfulness to be had from us in time of real need,
and they keep their inmost selves apart, and suffer us to touch them
only on the surface of their lives. When trouble comes to us we
instinctively feel that we have no claim on the sympathy of others; and
so we have to bear our griefs alone. Having never suffered with others,
sorrow is a stranger to us, and we think we are the most miserable
creatures in the world.

Humanity is one. Action and reaction are equal. Our treatment of the
poorest of our fellows is potentially our treatment of them all. And by
a subtle law of compensation, which runs deeper than our own
consciousness, what our attitude is toward our fellows determines their
attitude toward us. "Inasmuch as ye did it not to one of the least of
these my brethren," says the Representative of our common humanity, "ye
did it not unto me."

CHAPTER XVI.

Wrongdoers.

Another class of our fellow-men whom it is especially hard to love are
those who willfully do wrong. The men who cheat us, and say hateful
things to us; the men who abuse their wives and neglect their families;
the men who grind the faces of the poor, and contrive to live in ease
and luxury on the earnings of the widow and the orphan; the men who
pervert justice and corrupt legislation in order to make money; these
and all wrongdoers exasperate us, and rouse our righteous indignation.
Yet they are our fellow-men. We meet them everywhere. We suffer for
their misdeeds;—and, what is worse, we have to see others, weaker and
more helpless than ourselves, maltreated, plundered, and beaten by these
wretches and villains. Wrongdoing is a great, hard, terrible fact. We
must face it. We must have some clear and consistent principles of
action with reference to these wrongdoers; or else our wrath and
indignation will betray us into the futile attempt to right one wrong by
another wrong; and so drag us down to the level of the wrongdoers
against whom we contend.

THE DUTY.

The first thing we owe to the wrongdoer is to give him his just deserts.
Wrongdoing always hurts somebody. Justice demands that it shall hurt the
wrongdoer himself.—The boy who tells a lie treats us as if we did not
belong to the same society, and have the same claim on truth that he
has. We must make him feel that we do not consider him fit to be on a
level with us. We must make him ashamed of himself. The man who cheats
us shows that he is willing to sacrifice our interests to his. We must
show him that we will have no dealings with such a person. The man who
is mean and stingy shows that he cares nothing for us. We must show him
that we despise his miserliness and meanness. The robber and the
murderer show that they are enemies to society. Society must exclude
them from its privileges.

It is the function of punishment to bring the offender to a realizing
sense of the nature of his deed, by making him suffer the natural
consequences of it, or an equivalent amount of privation, in his own
person. Punishment is a favor to the wrongdoer, just as bitter medicine
is a favor to the sick. For without it, he would not appreciate the evil
of his wrongdoing with sufficient force to repent of it, and abandon it.
Plato teaches the true value of punishment in the "Gorgias." "The doing
of wrong is the greatest of evils. To suffer punishment is the way to be
released from this evil. Not to suffer is to perpetuate the evil. To do
wrong, then, is second only in the scale of evils; but to do wrong and
not to be punished, is first and greatest of all. He who has done wrong
and has not been punished, is and ought to be the most miserable of all
men; the doer of wrong is more miserable than the sufferer; and he who
escapes punishment more miserable than he who suffers punishment."

Punishment is the best thing we can do for one who has done
wrong.—Punishment is not a good in itself. But it is good relatively to
the wrongdoer. It is the only way out of wrong into right. Punishment
need not be brutal or degrading. The most effectual punishment is often
purely mental; consisting in the sense of shame and sorrow which the
offender is made to feel. In some form or other every wrongdoer should
be made to feel painfully the wrongness of his deed. To "spare the rod,"
both literally and metaphorically, is to "spoil the child." The duty of
inflicting punishment, like all duty, is often hard and unwelcome. But
we become partakers in every wrong which we suffer to go unpunished and
unrebuked when punishment and rebuke are within our power.

THE VIRTUE.

Forgiveness is not inconsistent with justice. It does not do away with
punishment. It spiritualizes punishment; substituting mental for bodily
pains.—The sense of the evil and shame of wrongdoing, which is the
essence and end of punishment, forgiveness, when it is appreciated,
serves to intensify. Indeed it is impossible to inflict punishment
rightly until you have first forgiven the offender. For punishment
should be inflicted for the offender's good. And not until vengeance has
given way to forgiveness are we able to care for the offender's
well-being.

Forgiveness is a special form of love. It recognizes the humanity of the
offender, and treats him as a brother, even when his deeds are most
unbrotherly. But it cares so much for him that it will not shrink from
inflicting whatever merciful pains may be necessary to deliver him from
his own unbrotherliness. Forgiveness loves not the offense but the man.
It hates the offense chiefly because it injures the man. Its punishment
of the offense is the negative side of its positive devotion to the
person. The command "love your enemies" is not a hard impossibility on
the one hand, nor a soft piece of sentimentalism on the other. It is
possible, because there is a human, loveable side, even to the worst
villain, if we can only bring ourselves to think on that better side,
and the possibilities which it involves. It is practical, because regard
for that better side of his nature demands that we shall make him as
miserable in his wrongdoing as is necessary to lead him to abandon his
wrongdoing, and give the better possibilities of his nature a chance to
develop. The parent who punishes the naughty child loves him not less
but more than the parent who withholds the needed punishment. The state
which suffers crime to go unpunished becomes a nursery of criminals. It
wrongs itself; it wrongs honest citizens; but most of all it wrongs the
criminals themselves whom it encourages in crime by undue lenity. The
object of forgiveness is not to take away punishment, but to make
whatever punishment remains effective for the reformation of the
offender. It is to transfer the seat of suffering from the body, where
its effect is uncertain and indirect, to the mind, where sorrow for
wrongdoing is powerful and efficacious. Every wrong act brings its
penalty with it. In order to induce repentance and reformation that
penalty must in some way be brought home to the one who did the wrong.
Vengeance drives the penalty straight home, refusing to bear any part of
it itself. Forgiveness first takes the penalty upon itself in sorrow for
the wrong, and then invites the wrongdoer to share the sorrow which he
who forgives him has already borne. Vengeance smites the body, and often
drives in deeper the perversity. Forgiveness touches the heart and
gently but firmly draws the heart's affections away from the wrong, into
devotion to the right.

THE REWARD.

Forgiveness, rightly received, works the reformation of the
offender.—And to one who ardently loves righteousness there is no joy
comparable to that of seeing a man who has been doing wrong, turn from
it, renounce it, and determine that henceforth he will endeavor to do
right. Contrast heightens our emotions. And there is "joy over one
sinner that repenteth, more than over ninety and nine righteous persons
that need no repentance." Deliverance from wrong is effected by the firm
yet kindly presentation of the right as something still possible for us,
and into which a friend stands ready to welcome us. Reformation is
wrought by that blending of justice and forgiveness which at the same
time holds the wrong abhorrent and the wrongdoer dear. Reformation is
the end at which forgiveness aims, and its accomplishment is its own
reward.

THE TEMPTATION.

The sight of heinous offenses and outrageous deeds against ourselves or
others tempts us to wreak our vengeance upon the offender.—This impulse
of revenge served a useful purpose in the primitive condition of human
society. It still serves as the active support of righteous indignation.
But it is blind and rough; and is not suited to the conditions of
civilized life. Vengeance has no consideration for the true well-being
of the offender. It confounds the person with the deed in wholesale
condemnation. It renders evil for evil; it provokes still further
retaliation; and erects a single fault into the occasion of a lasting
feud. It is irrational, brutal, and inhuman; it is dangerous and
degrading.

THE VICE OF DEFECT.

The absence of forgiveness in dealing with wrongdoers leads to undue
severity.—The end of punishment being to bring the offender to realize
the evil of his deed and to repent of it, punishment should not be
carried beyond the point which is necessary to produce that result. To
continue punishment after genuine penitence is manifested is to commit a
fresh wrong ourselves. "If thy brother sin, rebuke him; and if he
repent, forgive him. And if he sin against thee seven times in a day,
and seven times turn again to thee, saying, I repent, thou shalt forgive
him." To ignore an unrepented wrong, and to continue to punish a
repented wrong, are equally wide of the mark of that love for the
offender which metes out to him both justice and forgiveness according
to his needs. All punishment which is not tempered with forgiveness is
brutal; and brutalizes both punisher and punished. It hardens the heart
of the offender; and itself constitutes a new offense against him.

These principles apply strictly to relations between individuals. In the
case of punishment by the state, the necessity of self-protection; of
warning others; and of approximate uniformity in procedure; added to the
impossibility of getting at the exact state of mind of the offender by
legal processes, render it necessary to inflict penalties in many cases
which are more severe than the best interest of the individual offenders
requires. To meet such cases, and to mitigate the undue severity of
uniform penalties when they fall too heavily on individuals, all
civilized nations give the power of pardon to the executive.

Whether the penalty be in itself light or severe, it should always be
administered in the endeavor to improve and reform the character of the
offender.—The period of confinement in jail or prison should be made a
period of real privation and suffering; but it should be especially the
privation of opportunity for indulgence in idleness and vice; and the
painfulness of discipline in acquiring the knowledge and skill necessary
to make the convict a self-respecting and self-supporting member of
society, after his term of sentence expires.

THE VICE OF EXCESS.

Lenity ignores the wrong; and by ignoring it, becomes responsible for
its repetition.—Lenity is sentimentality bestowed on criminals. It
treats them in the manner most congenial to its own feelings, instead of
in the way most conducive to their good. Forgiveness is regard for the
offender in view of his ability to renounce the offense and try to do
better in the future. Lenity confounds offender and offense in a
wholesale and promiscuous amnesty. The true attitude toward the
wrongdoer must preserve the balance set forth by the lawgiver of Israel
as characteristic of Israel's God, "full of compassion and gracious,
slow to anger and plenteous in mercy and truth; keeping mercy for
thousands, forgiving iniquity and transgression and sin: and that will
by no means clear the guilty." Lenity which "clears the guilty" is
neither mercy, nor graciousness, nor compassion, nor forgiveness. Such
lenity obliterates moral distinctions; disintegrates society; corrupts
and weakens the moral nature of the one who indulges in it; and confirms
in perversity him on whom it is bestowed.

THE PENALTY.

Severity and lenity alike increase the perversity of the
offender.—Severity drives the offender into fresh determination to do
wrong; and intrenches him behind the conception that he has been treated
unfairly. He is made to think that all the world is against him, and he
sees no reason why he should not set himself against the world. Lenity
leads him to think the world is on his side no matter what he does; and
so he asks himself why he should take the trouble to mend his ways.
Lenity to others leads us to be lenient toward ourselves; and we commit
wrong in expectation of that lenient treatment which we are in the habit
of according to others. Severity to others makes us ashamed to ask for
mercy when we need it for ourselves. Furthermore, knowing there is no
mercy in ourselves, we naturally infer that there is none in others. We
disbelieve in forgiveness; and our disbelief hides from our eyes the
forgiveness, which, if we had more faith in its presence, we might
find. Hence the unforgiving man can find no forgiveness for himself in
time of need; he sinks to that level of despair and confirmed
perversity, to which his own unrelenting spirit has doomed so many of
his erring brothers.

CHAPTER XVII.

Friends.

In addition to that bond of a common humanity which ought to bind us to
all our fellow-men, there is a tie of special affinity between persons
of congenial tastes, kindred pursuits, common interests, and mutually
cherished ideals. Persons to whom we are drawn, and who are likewise
drawn to us, by these cords of subtle sympathy we call our friends.

Friendship is regard for what our friend is; not for what he can do for
us. "The perfect friendship," says Aristotle, "is that of good men who
resemble one another in virtue. For they both alike wish well to one
another as good men, and it is their essential character to be good men.
And those who wish well to their friends for the friends' sake are
friends in the truest sense; for they have these sentiments toward each
other as being what they are, and not in an accidental way; their
friendship, therefore, lasts as long as their virtue, and that is a
lasting thing. Such friendships are uncommon, for such people are rare.
Such friendship requires long and familiar intercourse. For they cannot
be friends till each show and approve himself to the other as worthy to
be loved. A wish to be friends may be of rapid growth, but not
friendship. Those whose love for one another is based on the useful, do
not love each other for what they are, but only in so far as each gets
some good from the other. These friendships are accidental; for the
object of affection is loved, not as being the person or character that
he is, but as the source of some good or some pleasure. Friendships of
this kind are easily dissolved, as the persons do not continue
unchanged; for if they cease to be useful or pleasant to one another,
their love ceases. On the disappearance of that which was the motive of
their friendship, their friendship itself is dissolved, since it existed
solely with a view to that. For pleasure then or profit it is possible
even for bad men to be friends with one another; but it is evident that
the friendship in which each loves the other for himself is only
possible between good men; for bad men take no delight in each other
unless some advantage is to be gained. The friendship whose motive is
utility is the friendship of sordid souls. Friendship lies more in
loving than in being loved; so that when people love each other in
proportion to their worth, they are lasting friends, and theirs is
lasting friendship."

THE DUTY.

The interest of our friend should be our interest; his welfare, our
welfare; his wish, our will; his good, our aim.—If he prospers we
rejoice; if he is overtaken by adversity, we must stand by him. If he is
in want, we must share our goods with him. If he is unpopular, we must
stand up for him. If he does wrong, we must be the first to tell him of
his fault: and the first to bear with him the penalty of his offense. If
he is unjustly accused we must believe in his innocence to the last.
Friends must have all things in common; not in the sense of legal
ownership, which would be impracticable, and, as Epicurus pointed out,
would imply mutual distrust; but in the sense of a willingness on the
part of each to do for the other all that is in his power. Only on the
high plane of such absolute, whole-souled devotion can pure friendship
be maintained.

THE VIRTUE.

The true friend is one we can rely upon.—Our deepest secrets, our
tenderest feelings, our frankest confessions, our inmost aspirations,
our most cherished plans, our most sacred ideals are as safe in his
keeping as in our own. Yes, they are safer; for the faithful friend will
not hesitate to prick the bubbles of our conceit; laugh us out of our
sentimentality; expose the root of selfishness beneath our virtuous
pretensions. "Faithful are the wounds of a friend." To be sure the
friend must do all this with due delicacy and tact. If he takes
advantage of his position to exercise his censoriousness upon us we
speedily vote him a bore, and take measures to get rid of him. But when
done with gentleness and good nature, and with an eye single to our real
good, this pruning of the tendrils of our inner life is one of the most
precious offices of friendship.

THE REWARD.

The chief blessing of friendship is the sense that we are not living our
lives and fighting our battles alone; but that our lives are linked with
the lives of others, and that the joys and sorrows of our united lives
are felt by hearts that beat as one.—The seer who laid down so severely
the stern conditions which the highest friendship must fulfill, has also
sung its praises so sweetly, that his poem at the beginning of his essay
may serve as our description of the blessings which it is in the power
of friendship to confer:

A ruddy drop of manly blood

The surging sea outweighs;

The world uncertain comes and goes,

The lover rooted stays.

I fancied he was fled,

And, after many a year,

Glowed unexhausted kindliness

Like daily sunrise there.

My careful heart was free again,—

Oh, friend, my bosom said,

Through thee alone the sky is arched,

Through thee the rose is red,

All things through thee take nobler form

And look beyond the earth,

The mill-round of our fate appears

A sun-path in thy worth.

Me too thy nobleness has taught

To master my despair;

The fountains of my hidden life

Are through thy friendship fair.

THE TEMPTATION.

A relation so intimate as that of friendship offers constant opportunity
for betrayal.—Friends understand each other perfectly. Friend utters to
friend many things which he would not for all the world let others know.
And more than that, the intimate association of friendship cannot fail
to give the friend an opportunity to perceive the deep secrets of the
other's heart which he would not speak even to a friend, and which he
has scarcely dared to acknowledge even to himself.

This intimate knowledge of another appeals strangely to our vanity and
pride; and we are often tempted to show it off by disclosing some of
these secrets which have been revealed to us in the confidence of
friendship. This is the meanest thing one person can do to another. The
person who yields to this basest of temptations is utterly unworthy ever
again to have a friend. Betrayal of friends is the unpardonable social
sin.

THE VICE OF DEFECT.

We cannot find people who in every respect are exactly to our
liking.—And, what is more to the point, we never can make ourselves
exactly what we should like to have other people intimately know and
understand. Friendship calls for courage enough to show ourselves in
spite of our frailties and imperfections; and to take others in spite of
the possible shortcomings which close acquaintance may reveal in them.
Friendship requires a readiness to give and take, for better or for
worse; and that exclusiveness which shrinks from the risks involved is
simply a combination of selfishness and cowardice. Refusal to make
friends is a sure sign that a man either is ashamed of himself, or else
lacks faith in his fellow-men. And these two states of mind are not so
different as they might at first appear. For we judge others chiefly by
ourselves. And the man who distrusts his fellow-men, generally bases his
distrust of them on the consciousness that he himself is not worthy of
the trust of others. So that the real root of exclusiveness is the dread
of letting other people get near to us, for fear of what they might
discover. Exclusiveness puts on the airs of pride. But pride is only a
game of bluff, by which a man who is ashamed to have other people get
near enough to see him as he is pretends that he is terribly afraid of
getting near enough to others to see what they are.

THE VICE OF EXCESS.

Effusiveness.—Some people can keep nothing to themselves. As soon as
they get an experience, or feel an emotion, or have an ache or pain,
they must straightway run and pour it into the ear of some sympathetic
listener. The result is that experiences do not gain sufficient hold
upon the nature to make any deep and lasting impression. No
independence, no self-reliance, no strength of character is developed.
Such people are superficial and unreal. They ask everything and have
nothing to give. The stream is so large and constant that there is
nothing left in the reservoir. Friendship must rest on solid
foundations of independence and mutual respect. With great clearness and
force Emerson proclaims this law in his Essay on Friendship: "We must be
our own before we can be another's. Let me be alone to the end of the
world, rather than that my friend should overstep, by a word or a look,
his real sympathy. Let him not cease an instant to be himself. The only
joy I have in his being mine, is that the not mine is mine. I hate where
I looked for a manly furtherance, or at least a manly resistance, to
find a mush of concession. Better be a nettle in the side of your friend
than his echo. The condition which high friendship demands is ability to
do without it. There must be very two, before there can be very one. Let
it be an alliance of two large formidable natures, mutually beheld,
mutually feared, before yet they recognize the deep identity, which,
beneath these disparities, unites them."

THE PENALTY.

If we refuse to go in company there is nothing left for us but to trudge
along the dreary way alone.—If we will not bear one another's burdens,
we must bear our own when they are heaviest in our unaided strength; and
fall beneath their weight. Here as everywhere penalty is simply the
inevitable consequence of conduct. The loveless heart is doomed to drag
out its term of years in the cheerless isolation of a life from which
the light of love has been withdrawn.

CHAPTER XVIII.

The Family.

Thus far we have considered our fellow-men as units, with whom it is our
privilege and duty to come into external relations. These external
relations after all do not reach the deepest center of our lives. They
indeed bind man to man in bonds of helpfulness and service. But the two
who are thus united remain two separate selves after all. Even
friendship leaves unsatisfied yearnings, undeveloped possibilities in
human hearts. However subtle and tender the bond may be, it remains to
the last physical rather than chemical; mechanical rather than vital;
the outward attachment of mutually exclusive wholes, rather than the
inner blending of complemental elements which lose their separate
selfhood in the unity of a new and higher life. The beginning of this
true spiritual life, in which the individual loses his separate self to
find a larger and nobler self in a common good in which each individual
shares, and which none may monopolize;—the birthplace of the soul as of
the body is in the family. The nursery of virtue, the inspirer of
devotion, the teacher of self-sacrifice, the institutor of love, the
family is the foundation of all those higher and nobler qualities of
mind and heart which lift man above the level of sagacious brutes.

THE DUTY.

The family a common good.—Membership in the family involves the
recognition that the true life of the individual is to be found only in
union with other members; in regard for their rights; in deference to
their wishes; and in devotion to that common interest in which each
member shares. Each member must live for the sake of the whole family.
Children owe to their parents obedience, and such service as they are
able to render. Parents, on the other hand, owe to children support,
training, and an education sufficient to give them a fair start in life.
Brothers and sisters owe to each other mutual helpfulness and
protection. All joys and sorrows, all hopes and fears, all plans and
purposes should be talked over, and carried out in common. No parent
should have a plan or ambition or enthusiasm into which he does not
invite the confidence and sympathy of his child. No child should cherish
a thought or purpose or imagination which he cannot share with father or
mother. It is the duty of the parent to enter sympathetically into the
sports and recreations and studies and curiosities of the child. It is
the duty of the child to interest himself in whatever the father and
mother are doing to support the family and promote its welfare. Between
parent and child, brother and sister, there should be no secrets; no
ground on which one member lives in selfish isolation from the rest.

The basis of right marriage.—These relations come by nature, and we
grow into them so gradually that we are scarcely conscious of their
existence, unless we stop on purpose to think of them. Marriage, or the
foundation of a new family, however, is a step which we take for
ourselves, once for all, in the maturity of our conscious powers. To
know in advance the true from the false, the real from the artificial,
the genuine from the counterfeit, the blessed from the wretched basis of
marriage is the most important piece of information a young man or woman
can acquire. The test is simple but searching. Do you find in another,
one to whose well-being you can devote your life; one to whom you can
confide the deepest interests of your mind and heart; one whose
principles and purposes you can appreciate and respect: one in whose
image you wish your children to be born, and on the model of whose
character you wish their characters to be formed; one whose love will be
the best part of whatever prosperity, and the sufficient shield against
whatever adversity may be your common lot? Then, provided this other
soul sees a like worth in you, and cherishes a like devotion for what
you are and aim to be, marriage is not merely a duty: it is the open
door into the purest and noblest life possible to man and woman.
Complete identification and devotion, entire surrender of each to each
in mutual affection is the condition of true marriage. As "John
Halifax" says in refusing the hand of a nobleman for his daughter, "In
marriage there must be unity—one aim, one faith, one love—or the
marriage is imperfect, unholy, a mere civil contract, and no more." This
necessity of complete, undivided devotion of each to each is, as Hegel
points out, the spiritual necessity on which monogamy rests. There can
be but one complete and perfect and supreme merging of one's whole self
in the life and love of another. Marriage with two would be of necessity
marriage with none. If we apprehend the spiritual essence of marriage we
see that marriage with more than one is a contradiction in terms. It is
possible to cut one's self up into fragments, and bestow a part here and
a part there; but that is not marriage; it is mere alliance. It brings
not love and joy and peace, but hate and wretchedness and strife.

A true marriage never can be dissolved.—If love be present at the
beginning it will grow stronger and richer with every added year of
wedded life. How far a loveless marriage should be enforced upon
unwilling parties by the state for the benefit of society is a question
which it is foreign to our present purpose to discuss. The duty of the
individual who finds himself or herself in this dreadful condition is,
however, clear. There is generally a good deal of self-seeking on both
sides at the basis of such marriages. Getting rather than giving was the
real though often unsuspected hope that brought them together. If either
husband or wife will resolutely strive to correct the fault that is in
him or her, ceasing to demand and beginning to give unselfish affection
and genuine devotion, in almost every case, where the man is not a brute
or a sot, and the woman is not a fashion-plate or a fiend, the life of
mutual love may be awakened, and a true marriage may supersede the empty
form. Not until faithful and prolonged efforts to establish a true
marriage within the legal bonds have proved unavailing; and only where
adultery, desertion, habitual drunkenness, or gross brutality and
cruelty demonstrate the utter impossibility of a true marriage, is
husband or wife justified in seeking to escape the bond, and to revert
to the lower, individualistic type of life.

THE VIRTUE.

In the family we are members one of another.—The parent shows his
loyalty to the child by protecting him when he gets into trouble. The
loyal brother defends his brothers and sisters against all attacks and
insults. The loyal child refuses to do anything contrary to the known
wishes of father and mother, or anything that will reflect discredit
upon them. The loyal child cares for his parents and kindred in
misfortune and old age; ministering tenderly to their wants, and bearing
patiently their infirmities of body and of mind which are incidental to
declining powers. The loyal husband and wife trust each other implicitly
in everything; and refuse to have any confidences with others more
intimate than they have with each other. Not that the family is narrow
and exclusive. Husband and wife should each have their outside
interests, friendships, and enthusiasms. Each should rejoice in
everything which broadens, deepens, and sweetens the life of the other.
Jealousy of each other is the most deadly poison that can be introduced
into a home. It is sure and instant death to the peace and joy of
married life.

Other relations should always be secondary and external to the primary
and inner relation of husband and wife to each other.—It should be the
married self; the self which includes in its inmost love and confidence
husband or wife; not a detached and independent self, which goes out to
form connections and attachments in the outer world. Where this mutual
trust and confidence are loyally maintained there can be the greatest
social freedom toward other men and women and at the same time perfect
trust and devotion to each other. This, however, is a nice adjustment,
which nothing short of perfect love can make. Love makes it easily, and
as a matter of course. Loyalty is love exposed to strain, and overcoming
strain and temptation by the power which love alone can give.

THE REWARD.

Loyalty to the family preserves and perpetuates the home.—Home is a
place where we can rest; where we can breathe freely; where we can have
perfect trust in one another; where we can be perfectly simple,
perfectly natural, perfectly frank; where we can be ourselves; where
peace and love are supreme. "This," says John Ruskin, "is the true
nature of home—it is the place of peace; the shelter, not only from all
injury, but from all terror, doubt, and division. In so far as it is not
this, it is not home; so far as the anxieties of the outer life
penetrate into it, and the unknown, unloved, or hostile society of the
outer world is allowed to cross the threshold, it ceases to be home; it
is then only a part of the outer world which you have roofed over and
lighted fire in. But so far as it is a sacred place, a vestal temple, a
temple of the hearth watched over by household gods, before whose faces
none may come but those whom they can receive with love,—so far as it
is this, and roof and fire are types only of a nobler shade and
light,—shade as of a rock in a weary land, and light as of a Pharos on
a stormy sea; so far it vindicates the name and fulfills the praise of
home."

THE TEMPTATION.

The individual must drop his extreme individualism when he crosses the
threshold of the home.—The years between youth and marriage are years
of comparative independence. The young man and woman learn in these
years to take their affairs into their own hands; to direct their own
course, to do what seems right in their own eyes, and take the
consequences of wisdom or folly upon their own shoulders. This period
of independence is a valuable discipline. It develops strength and
self-reliance; it compels the youth to face the stern realities of life,
and to measure himself against the world. It helps him to appreciate
what his parents have done for him in the past, and prepares him to
appreciate a home of his own when he comes to have one. The man and
woman who have never known what it is to make their own way in the world
can never be fully confident of their own powers, and are seldom able to
appreciate fully what is done for them.

Many an exacting husband and complaining wife would have had their
querulousness and ingratitude taken out of them once for all if they
could have had a year or two of single-handed conflict with real
hardship. Independence and self-reliance are the basis of self-respect
and self-control.

At the same time this habit of independence, especially if it is
ingrained by years of single life, tends to perpetuate itself in ways
that are injurious to the highest domestic and family life. Independence
is a magnificent foundation for marriage; to carry it up above the
foundation, and build the main structure out of it, is fatal. The
insistence on rights, the urging of claims, the enforcement of private
whims and fancies, are the death of love and the destruction of the
family. Unless one is ready to give everything, asking nothing save what
love gives freely in return, marriage will prove a fountain of
bitterness rather than of sweetness; a region of storm and tempest
rather than a haven of repose. Within a bond so close and all-embracing
there is no room for the independent life of separated selves. Each must
lose self in the other; both must merge themselves in devotion to a
common good; or the bond becomes a fetter, and the home a prison. Unless
one is prepared to give all to the object of his love, duty to self, to
the object of his affections, and to the blessed state of marriage
demands that he should offer nothing, and remain outside a relation
which his whole self cannot enter. Independence outside of marriage is
respectable and honorable. Independence and self-assertion in marriage
toward husband or wife is mean and cruel. It is the attempt to partake
of that in which we refuse to participate; to claim the advantages of an
organism in which we refuse to comply with the conditions of membership.
Not admiration, nor fascination, nor sentimentality, nor flattered
vanity can bind two hearts together in life-long married happiness. For
these are all forms of self-seeking in disguise. Love alone, love that
loses self in its object; love that accepts service with gladness and
transmutes sacrifice into a joy; simple, honest, self-forgetful love
must be the light and life of marriage, or else it will speedily go out
in darkness and expire in death.

Of the deliberate seeking of external ends in marriage, such as money,
position, family connections, and the like, it ought not to be necessary
to say a word to any thoughtful person. It is the basest act of which
man or woman is capable. It is an insult to marriage; it is a mockery of
love; it is treachery and falsehood and robbery toward the person
married. It subordinates the lifelong welfare of a person to the
acquisition of material things. It introduces fraud and injustice into
the inmost center of one's life, and makes respect of self, happiness in
marriage, faith in human nature forever impossible. The deliberate
formation of a loveless marriage is a blasphemy against God, a crime
against society, a wrong to a fellow being, and a bitter and lasting
curse to one's own soul.

THE VICE OF DEFECT.

Self-sufficiency fatal to the family.—The shortcoming which most
frequently keeps individuals outside of the family, and keeps them
incomplete and imperfect members of the family after they enter it, is
the self-sufficiency which is induced by a life of protracted
independence. Marriage is from one point of view a sacrifice, a
giving-up. The bachelor can spend more money on himself than can the
married man who must provide for wife and children. The single woman can
give to study and music and travel an amount of time and attention which
is impossible to the wife and mother. Such a view of marriage is
supremely mean and selfish. Only a very little and sordid soul could
entertain it. There are often the best and noblest of reasons why man or
woman should remain single. It is a duty to do so rather than to marry
from any motive save purest love. Marriage, however, should be regarded
as the ideal state for every man and woman. To refuse to marry for
merely selfish reasons; or to carry over into marriage the selfish
individualistic temper, which clings so tenaciously to the little
individual self that it can never attain the larger self which comes
from real union and devotion to another—this is to sin against human
nature, and to prove one's self unworthy of membership in society's most
fundamental and sacred institution.

The child who sets his own will against his parent's, the mother who
thrusts her child out of her presence in order to pursue pleasures more
congenial than the nurture of her own offspring, the man who leaves his
family night after night to spend his evenings in the club or the
saloon, the woman who spends on dress and society the money that is
needed to relieve her husband from overwork and anxiety, and to bring up
her children in health and intelligence, do an irreparable wrong to the
family, and deal a death blow to the home.

THE VICE OF EXCESS.

Self-obliteration robs the family of the best we have to give it.—The
man who makes himself a slave; goes beyond his strength; denies himself
needed rest and recreation; grows prematurely old, cuts himself off from
intercourse with his fellow-men in order to secure for his family a
position or a fortune: the woman who works early and late; forgets her
music, and forsakes her favorite books; gives up friends and society;
grows anxious and careworn in order to give her sons and daughters a
better start in life than she had, are making a fatal mistake. In the
effort to provide their children with material things and intellectual
advantages they are depriving them of what even to the children is of
far more consequence—healthy, happy, cheerful, interesting,
enthusiastic parents. To their children as well as to themselves parents
owe it to be the brightest, cheeriest, heartiest, wisest, completest
persons that they are capable of being. Children also when they have
reached maturity, although they owe to their parents a reverent regard
for all reasonable desires and wishes, ought not to sacrifice
opportunities for gaining a desired education or an advantageous start
in business, merely to gratify a capricious whim or groundless
foreboding of an arbitrary and unreasoning parent. Devotion to the
family does not imply withdrawal from the world outside. The larger and
fuller one's relations to the world without, the deeper and richer ought
to be one's contribution to the family of which he is a member.

THE PENALTY.

To have no one for whom we supremely care, and no one who cares much for
us; to have no place where we can shield ourselves from outward
opposition and inward despair; to have no larger life in which we can
merge the littleness of our solitary selves; to touch other lives only
on the surface, and to take no one to our heart;—this is the sad estate
of the man or woman who refuses to enter with whole-souled devotion
into union with another in the building of a family and a home.—The
sense that this loneliness is chosen in fidelity to duty makes it
endurable for multitudes of noble men and women. But for the man or
woman who chooses such a life in proud self-sufficiency, for the sake of
fancied freedom and independence, it is hard to conceive what
consolation can be found. Thomas Carlyle, speaking of the joys of living
in close union with those who love us, and whom we love, says: "It is
beautiful; it is human! Man lives not otherwise, nor can live contented,
anywhere or anywhen. Isolation is the sum-total of wretchedness to man.
To be cut off, to be left solitary; to have a world alien, not your
world; all a hostile camp for you; not a home at all, of hearts and
faces who are yours, whose you are! It is the frightfullest enchantment;
too truly a work of the Evil One. To have neither superior, nor
inferior, nor equal, united manlike to you. Without father, without
child, without brother. Man knows no sadder destiny."

CHAPTER XIX.

The State.

Out of the family grew the state. The primitive state was an enlarged
family, of which the father was the head. Citizenship meant kinship,
real or fictitious. The house or gens was a composite family. Houses
united into tribes, and the authority of the chieftain over his
fellow-tribesmen was still based on the fact that they were, either by
birthright or adoption, his children. The ancient state was the union of
tribes under one priest and king who was regarded as the father of the
whole people.

Disputes about the right of succession, and the disadvantage and danger
of having a tyrant or a weakling rule, just because he happened to be
the son of the previous ruler, led men to elect their rulers. There are
to-day states like Russia where the hereditary monarch is the ruler:
states like the United States where all rulers are elected by the
people; and states like England where the nominal ruler is an hereditary
monarch, and the real rulers are chosen by the people.

THE DUTY.

The function of the state is the organization of the life of the
people.—Men can live together in peace and happiness only on condition
that they assert for themselves and respect in others certain rights to
life, liberty, property, reputation, and opinion. My right it is my
neighbor's duty to observe. His right it is my duty to respect. These
mutual rights and duties are grounded in the nature of things and the
constitution of man. They are the conditions which must be observed if
man is to live in unity with his fellow-men. It is the business of the
state to define, declare, and enforce these rights and duties. And as
citizens it is our duty to the state to do all in our power to frame
just laws; to see that they are impartially and effectively
administered; to obey these laws ourselves; to contribute our share of
the funds necessary to maintain the government; and to render military
service when force is needed to protect the government from overthrow.
To law and government we owe all that makes life endurable or even
possible: the security of property; the sanctity of home; the
opportunity of education; the stability of institutions; the blessings
of peace; protection against violence and bloodshed. Since the state and
its laws are essential to the well-being of all men, and consequently of
ourselves; we owe to it the devotion of our time, our knowledge, our
influence, yes, our life itself if need be. If it comes to a choice
between living but a brief time, and that nobly, in devotion to country,
and living a long time basely, in betrayal of our country's good, no
true, brave man will hesitate to choose the former. In times of war and
revolution that choice has been presented to men in every age and
country: and men have always been found ready to choose the better part;
death for country, rather than life apart from her. So deep was the
conviction in the mind of Socrates that the laws of the state should be
obeyed at all costs, that when he had been sentenced to death unjustly,
and had an opportunity to escape the penalty by running away, he refused
to do it on the ground that it was his duty to obey those laws which had
made him what he was and whose protection he had enjoyed so many years.
To the friend who tried to induce him to escape he replied that he
seemed to hear the laws saying to him, "Our country is more to be valued
and higher and holier far than father or mother. And when we are
punished by her, whether with imprisonment or stripes, the punishment is
to be endured in silence; and if she sends us to wounds or death in
battle, thither we follow as is right; neither may anyone yield or
retreat or leave his rank, but whether in battle or in a court of law,
or in any other place, he must do what his city and his country order
him; or he must change their view of what is just; and if he may do no
violence to his father or mother, much less may he do violence to his
country." To do and bear whatever is necessary to maintain that
organization of life which the state represents is the imperative duty
of every citizen. This duty to serve the country is correlative to the
right to be a citizen. No man can be in truth and spirit a citizen on
any other terms. And not to be a citizen is not to be, in any true and
worthy meaning of the term, a man.

THE VIRTUE.

Love of country, or patriotism, like all love places the object loved
first and self second.—In all public action the patriot asks not, "What
is best for me?" but, "What is best for my country?" Patriotism assumes
as many forms as there are circumstances and ways in which the welfare
of the country may be promoted. In time of war the patriot shoulders his
gun and marches to fight the enemy. In time of election he goes to the
caucus and the polls, and expresses his opinion and casts his vote for
what he believes to be just measures and honest men. When taxes are to
be levied, he gives the assessor a full account of his property, and
pays his fair share of the expense of government. When one party
proposes measures and nominates men whom he considers better than those
of the opposite party, he votes with that party, whether it is for his
private interest to do so or not. The patriot will not stand apart from
all parties, because none is good enough for him. He will choose the
best, knowing that no political party is perfect. He will act with that
party as long as it continues to seem to him the best; for he must
recognize that one man standing alone can accomplish no practical
political result. The moment he is convinced that the party with which
he has been acting has become more corrupt, and less faithful to the
interests of the country than the opposite party, he will change his
vote. Self first, personal friends second, party third, and country
fourth, is the order of considerations in the mind of the office-seeker,
the wire-puller, the corrupt politician. Country first, party second,
personal friends third, and self last is the order in the mind of the
true citizen, the courageous statesman, the unselfish patriot.

THE REWARD.

In return for serving our country we receive a country to serve.—The
state makes possible for us all those pursuits, interests, aims, and
aspirations which lift our lives above the level of the brutes. Through
the institutions which the state maintains, schools, almshouses, courts,
prisons, roads, bridges, harbors, laws, armies, police, there is secured
to the individual the right and opportunity to acquire property, engage
in business, travel wherever he pleases, share in the products of the
whole earth, read the books of all nations, reap the fruits of scholarly
investigation in all countries, take an interest in the welfare and
progress of mankind. This power of the individual to live a universal
life, this participation of each in a common and world-wide good, is the
product of civilization. And civilization is impossible without that
subordination of each to the just claims of all, which law requires and
which it is the business of the state to enforce.

THE TEMPTATION.

Organization involves a multitude of offices and public servants. Many
of these offices are less onerous and more lucrative than the average
man can find elsewhere. Many offices give a man an opportunity to
acquire dishonest gains.—Hence arises the great political temptation
which is to seek office, not as a means of rendering useful and
honorable service to the country, but as a means to getting an easy
living out of the country, and at the public expense. The "spoils
system," which consists in rewarding service to party by opportunity to
plunder the country: which pays public servants first for their service
to party, and secondly for service to the country: which makes
usefulness to party rather than serviceableness to the country the basis
of appointment and promotion, is the worst evil of our political life.
"Public office is a public trust." Men who so regard it are the only men
fit for it. Office so held is one of the most honorable forms of service
which a man can render to his fellow-men. Office secured and held by the
methods of the spoils system is a disgrace to the nation that is corrupt
enough to permit it, and to the man who is base enough to profit by it.

THE VICE OF DEFECT.

Betrayal of one's country and disregard of its interests is treason.—In
time of war and revolution treason consists in giving information to the
enemy, surrendering forts, ships, arms, or ammunition into his hands;
or fighting in such a half-hearted way as to invite defeat. Treason
under such circumstances is the unpardonable sin against country. The
traitor is the most despicable person in the state; for he takes
advantage of the protection the state gives to him and the confidence it
places in him to stab and murder his benefactor and protector.

The essential quality of treason is manifested in many forms in time of
peace. Whoever sacrifices the known interests of his country to the
interests of himself, or of his friends, or of his party, is therein
guilty of the essential crime of treason. Whoever votes for an
appropriation in order to secure for another man lucrative employment or
a profitable contract; whoever gives or takes money for a vote; whoever
increases or diminishes a tax with a view to the business interests, not
of the country as a whole, but of a few interested parties; whoever
accepts or bestows a public office on any grounds other than the
efficiency of service which the office-holder is to render to the
country; whoever evades his just taxes; whoever suffers bad men to be
elected and bad measures to become laws through his own negligence to
vote himself and to influence others to vote for better men and better
measures, is guilty of treason. For in these, which are the only ways
possible to him, he has sacrificed the good of his country to the
personal and private interests of himself and of his friends.

THE VICE OF EXCESS.

True and false ambition.—The service of the country in public office is
one of the most interesting and most honorable pursuits in which a man
can engage. Ambition to serve is always noble. Desire for the honors and
emoluments of public office, however, may crowd out the desire to render
public service. Such a substitution of selfish for patriotic
considerations, such an inversion of the proper order of interests in a
man's mind, is the vice of political ambition. The ambitious politician
seeks office, not because he seeks to promote measures which he believes
to be for the public good; not because he believes he can promote those
interests more effectively than any other available candidate: but just
because an office makes him feel big; or because he likes the excitement
of political life; or because he can make money directly or indirectly
out of it. Such political ambition is as hollow and empty an aim as can
possess the mind of man. And yet it deceives and betrays great as well
as little men. It is our old foe of sentimentality, dressed in a new
garb, and displaying itself on a new stage. It is the substitution of
one's own personal feelings, for a direct regard for the object which
makes those feelings possible. It is a very subtle vice: and the only
safeguard against it is a deep and genuine devotion to country for
country's sake.

THE PENALTY.

A state in which laws were broken, taxes evaded, and corrupt men placed
in authority could not endure.—With the downfall of the state would
arise the brigand, the thief, the murderer, and the reign of dishonesty,
violence, and terror.

The individual, it is true, may sin against the state and escape the
full measure of this penalty himself. In that case, however, the penalty
is distributed over the vast multitude of honest citizens, who bear the
common injury which the traitor inflicts upon the state. The man who
betrays his country, may continue to have a country still; but it is no
thanks to him. It is because he reaps the reward of the loyalty and
devotion of citizens nobler than himself.

Yet even then the country is not in the deepest sense really his. He
cannot enjoy its deepest blessings. He cannot feel in his inmost heart,
"This country is mine. To it I have given myself. Of it I am a true
citizen and loyal member." He knows he is unworthy of his country. He
knows that if his country could find him out, and separate him from the
great mass of his fellow-citizens, she would repudiate him as unworthy
to be called her son. The traitor may continue to receive the gifts of
his country; he may appropriate the blessings she bestows with impartial
hand on the good and on the evil. But the sense that this glorious and
righteous order of which the state is the embodiment and of which our
country is the preserver and protector belongs to him; that it is an
expression of his thought, his will and his affection;—this spiritual
participation in the life and spirit of the state, this supreme devotion
to a beloved country, remains for such an one forever impossible. In his
soul, in his real nature, he is an outcast, an alien, and an enemy.

CHAPTER XX.

Society.

Regard for others, merely as individuals, does not satisfy the deepest
yearnings of our social nature. The family is so much more to us than
the closest of ties which we can form on lines of business, charity, or
even friendship; because in place of an aggregate of individuals, each
with his separate interests, the family presents a life in which each
member shares in a good which is common to all.

The state makes possible a common good on a much wider scale. Still, on
a strict construction of its functions, the state merely insures the
outward form of this wider, common life. The state declares what man
shall not do, rather than what man shall do, in his relations to his
fellow-men. To prevent the violation of mutual rights rather than to
secure the performance of mutual duties, is the fundamental function of
the state. Of course these two sides cannot be kept entirely apart.
There is a strong tendency at the present time to enlarge the province
of the state, and to intrust it with the enforcement of positive duties
which man owes to his fellow-men, and which class owes to class. Whether
this tendency is good or bad, whether it is desirable to enforce social
duties, or to trust them to the unfettered social conscience of
mankind, is a theoretical question which, for our practical purposes, we
need not here discuss.

No man liveth unto himself. No man ought to be satisfied with a good
which is peculiar to himself, from which mankind as a whole are
excluded. No man can be so satisfied. Ignorance, prejudice, selfishness,
pride, custom, blind men to this common good, and prevent them from
making the efforts and sacrifices necessary to realize it. But the man
who could deliberately prefer to see the world in which he lives going
to destruction would be a monster rather than a man.

This common life of humanity in which each individual partakes is
society. Society is the larger self of each individual. Its interests
and ours are fundamentally one and the same.—If the society in which we
live is elevated and pure and noble we share its nobleness and are
elevated by it. If society is low, corrupt, and degraded, we share its
corruption, and its baseness drags us down. So vital and intimate is
this bond between society and ourselves that it is impossible when
dealing with moral matters to keep them apart. To be a better man,
without at the same time being a better neighbor, citizen, workman,
soldier, scholar, or business man, is a contradiction in terms. For life
consists in these social relations to our fellows. And the better we
are, the better these social duties will be fulfilled.

Society includes all the objects hitherto considered. Society is the
organic life of man, in which the particular objects and relations of
our individual lives are elements and members. Hence in this chapter,
and throughout the remainder of the book, we shall not be concerned with
new materials, but with the materials with which we are already
familiar, viewed in their broader and more comprehensive relationships.

THE DUTY.

In each act we should think not merely "How will this act affect me?"
but "How will this act affect all parties concerned, and society as a
whole?"—The interests of all men are my own, by virtue of that common
society of which they and I are equal members. What is good for others
is good for me, because, in that broader view of my own nature which
society embodies, my good cannot be complete unless, to the extent of my
ability, their good is included in my own. Hence we have the maxims laid
down by Kant: "Act as if the maxim of thy action were to become by thy
will a universal law of nature." "So act as to treat humanity, whether
in thine own person or in that of another, in every case as an end,
never as a means only." Or as Professor Royce puts the same thought;
"Act as a being would act who included thy will and thy neighbor's will
in the unity of one life, and who had therefore to suffer the
consequences for the aims of both that will follow from the act of
either." "In so far as in thee lies, act as if thou wert at once thy
neighbor and thyself. Treat these two lives as one."

The realization of the good of all in and through the act of each is the
social ideal.—In everyday matters this can be brought about by simply
taking account of all the interests of others which will be affected by
our act. In the relations between employer and employee, for instance,
profit sharing is the most practical form of realizing this community of
interest. Such action involves a co-operation of interests as the
motives of the individual act.

The larger social ends, such as education, philanthropy, reform, public
improvements, require the co-operation of many individuals in the same
enterprise. The readiness to contribute a fair share of our time, money,
and influence to these larger public interests, which no individual can
undertake alone, is an important part of our social duty. Every
beneficent cause, every effort to rouse public sentiment against a
wrong, or to make it effective in the enforcement of a right; every
endeavor to unite men in social intercourse; every plan to extend the
opportunities for education; every measure for the relief of the
deserving poor, and the protection of homeless children; every wise
movement for the prevention of vice, crime, and intemperance, is
entitled to receive from each one of us the same intelligent attention,
the same keenness of interest, the same energy of devotion, the same
sacrifice of inclination and convenience, the same resoluteness and
courage of action that we give to our private affairs.

Co-operation, then, is of two kinds, inward and outward: co-operation
between the interests of others and of ourselves in the motive to our
individual action; and co-operation of our action with the action of
others to accomplish objects too vast for private undertaking.—Both
forms of co-operation are in principle the same; they strengthen and
support each other. The man who is in the habit of considering the
interests of others in his individual acts will be more ready to unite
with others in the promotion of public beneficence. And on the other
hand the man who is accustomed to act with others in large public
movements will be more inclined to act for others in his personal
affairs. The reformer and philanthropist is simply the man of private
generosity and good-will acting out his nature on a larger stage.

THE VIRTUE.

Public spirit is the life of the community in the heart of the
individual.—This recognition that we belong to society, and that
society belongs to us, that its interests are our interests, that its
wrongs are ours to redress, its rights are ours to maintain, its losses
are ours to bear, its blessings are ours to enjoy, is public spirit.

A generous regard for the public welfare, a willingness to lend a hand
in any movement for the improvement of social conditions, a readiness
with work and influence and time and money to relieve suffering,
improve sanitary conditions, promote education and morality, remove
temptation from the weak, open reading-rooms and places of harmless
resort for the unoccupied in their evening hours, to bind together
persons of similar tastes and pursuits—these are the marks of public
spirit; these are the manifestations of social virtue.

Politeness is love in little things.—Toward individuals whom we meet in
social ways this recognition of our common nature and mutual rights
takes the form of politeness and courtesy. Politeness is proper respect
for human personality. Rudeness results from thinking exclusively about
ourselves, and caring nothing for the feelings of anybody else. The
sincere and generous desire to bring the greatest pleasure and the least
pain to everyone we meet will go a long way toward making our manners
polite and courteous.

Still, society has agreed upon certain more or less arbitrary ways for
facilitating social intercourse; it has established rules for conduct on
social occasions, and to a certain extent prescribed the forms of words
that shall be used, the modes of salutation that shall be employed, the
style of dress that shall be worn, and the like. A due respect for
society, and for the persons whom we meet socially, demands that we
shall acquaint ourselves with these rules of etiquette, and observe them
in our social intercourse. Like all forms, social formalities are easily
carried to excess, and frequently kill the spirit they are intended to
express. As a basis, however, for the formation of acquaintances, and
for large social gatherings, a good deal of formality is necessary.

THE REWARD.

The complete expression and outgo of our nature is freedom.—Since man
is by nature social, since sympathy, friendship, co-operation and
affection are essential attributes of man, it follows that the exercise
of these social virtues is itself the satisfaction of what is
essentially ourselves.

The man who fulfills his social duties is free, for he finds an open
field and an unfettered career for the most essential faculties of his
nature. The social man always has friends whom he loves; work which he
feels to be worth doing; interests which occupy his highest powers;
causes which appeal to his deepest sympathies. Such a life of rounded
activity, of arduous endeavor, of full, free self-expression is in
itself the highest possible reward. It is the only form of satisfaction
worthy of man. It is in the deepest sense of the word success. For as
Lowell says:

All true whole men succeed, for what is worth

Success's name, unless it be the thought,

The inward surety to have carried out

A noble purpose to a noble end.

THE TEMPTATION.

Instead of regarding society as a whole, and self as a member of that
whole, it is possible to regard self as distinct and separate from
society, and to make the interests of this separated and detached self
the end and aim of action.—This temptation is self-interest. It
consists in placing the individual self, with its petty, private,
personal interests, above the social self, with the large, public,
generous interests of the social order.

From one point of view it is easy to cheat society, and deprive it of
its due. We can shirk our social obligations; we can dodge
subscriptions; we can stay at home when we ought to be at the committee
meeting, or the public gathering; we can decline invitations and refuse
elections to arduous offices, and at the same time escape many of the
worst penalties which would naturally follow from our neglect. For
others, more generous and noble than we, will step in and take upon
themselves our share of the public burdens in addition to their own. We
may flatter ourselves that we have done a very shrewd thing in
contriving to reap the benefits without bearing the burdens of society.
There is, as we shall see, a penalty for negligence of social duty, and
that too most sure and terrible. Self-interest is the seed, of which
meanness is the full-grown plant, and of which social constraint and
slavishness are the final fruits.

THE VICE OF DEFECT.

Lack of public spirit is meanness.—The mean man is he who acknowledges
no interest and recognizes no obligation outside the narrow range of his
strictly private concerns. As long as he is comfortable he will take no
steps to relieve the distress of others. If his own premises are
healthy, he will contribute nothing to improve the sanitary condition of
his village or city. As long as his own property is secure he cares not
how many criminals are growing up in the street, how many are sent to
prison, or how they are treated after they come there. He favors the
cheapest schools, the poorest roads, the plainest public buildings,
because he would rather keep his money in his own pocket than contribute
his share to maintain a thoroughly efficient and creditable public
service. He will give nothing he can help giving, do nothing he can help
doing, to make the town he lives in a healthier, happier, purer, wiser,
nobler place. Meanness is the sacrifice of the great social whole to the
individual. It is selfishness, stinginess, and ingratitude combined. It
is the disposition to receive all that society contributes to the
individual, and to give nothing in return. It is a willingness to
appropriate the fruits of labors in which one refuses to bear a part.

THE VICE OF EXCESS.

The officious person is ready for any and every kind of public service,
providing he can be at the head of it. There is no end to the work he
will do if he can only have his own way.—He wants to be prime mover in
every enterprise: to be chairman of the committee; to settle every
question that comes up; to "run" things according to his own ideas. Such
people are often very useful. It is generally wisest not to meddle much
with them. The work may not be done in the best way by these officious
people; but without them a great deal of public work would never be done
at all. The vice, however, seriously impairs one's usefulness. The
officious person is hard to work with. Men refuse to have anything to do
with him. And so he is left to do his work for the most part alone.
Officiousness is, in reality, social ambition; and that again as we saw
resolves itself into sentimentality;—the regard for what we and others
think of ourselves, rather than straightforward devotion to the ends
which we pretend to be endeavoring to promote. Officiousness is
self-seeking dressed up in the uniform of service. The officious person,
instead of losing his private self in the larger life of society, tries
to use the larger interests of society in such a way as to make them
gratify his own personal vanity and sense of self-importance.

THE PENALTY.

All meanness and self-seeking are punished by lack of freedom or
constraint; though frequently the constraint is inward and spiritual
rather than outward and physical.—We have seen that to the man of
generous public spirit society presents a career for the unfolding and
expansion of his social powers. To such a man society, with its claims
and obligations, is an enlargement of his range of sympathy, a widening
of his spiritual horizon, and on that account a means of larger liberty
and fuller freedom.

To the mean and selfish man, on the contrary, society presents itself as
an alien force, a hard task-master, making severe requirements upon his
time, imposing cramping limitations on his self-indulgence, levying
heavy taxes upon his substance; prescribing onerous rules and
regulations for his conduct.

By excluding society from the sphere of interests with which he
identifies himself, the mean man, by his own meanness, makes society
antagonistic to him, and himself its reluctant and unwilling slave.
Serve it to some extent he must; but the selfishness and meanness of his
own attitude toward it, makes social service, not the willing and joyous
offering of a free and devoted heart, but the slavish submission of a
reluctant will, forced to do the little that it cannot help doing by
legal or social compulsion.

To him society is not a sphere of freedom, in which his own nature is
enlarged, intensified, liberated; and so made richer, happier, nobler,
and freer. To him society is an external power, compelling him to make
sacrifices he does not want to make; to do things he does not want to
do; to contribute money which he grudges, and to conform to requirements
which he hates. By trying to save the life of self-interest and
meanness, he loses the life of generous aims, noble ideals, and heroic
self devotion.

By refusing the career of noble freedom which social service offers to
each member of the social body, he is constrained to obey a social law
which he has not helped to create, and to serve the interests of a
society of which he has refused to be in spirit and truth a part.

This living in a world which we do not heartily acknowledge as our own;
this subjection to an authority which we do not in principle recognize
and welcome as the voice of our own better, larger, wiser, social
self,—this is constraint and slavery in its basest and most degrading
form.

CHAPTER XXI.

Self.

Hitherto we have considered things, relations, persons, and institutions
outside ourselves as the objects which together constitute our
environment.

The self is not a new object, but rather the bond which binds together
into unity all the experiences of life. It is their relation to this
conscious self which gives to all objects their moral worth. Every act
upon an object reacts upon ourselves. The virtues and vices, the rewards
and penalties that we have been studying are the various reactions of
conduct upon ourselves. This chapter then will be a comprehensive review
and summary of all that has gone before. Instead of taking one by one
the particular reactions which follow particular acts with reference to
particular objects, we shall now look at conduct as a whole; regard our
environment in its totality; and consider duty, virtue, and self in
their unity.

THE DUTY.

The duty we owe to ourselves is the realization of our capacities and
powers in harmony with each other, and in proportion to their worth as
elements in a complete individual and social life.—We have within us
the capacity for an ever increasing fullness and richness and intensity
of life. The materials out of which this life is to be developed are
ready to our hands in those objects which we have been considering. One
way of conduct toward these objects, which we have called duty; one
attitude of mind and will toward them which we have called virtue, leads
to those completions and fulfillments of ourselves which we have called
rewards. Duty then to self; duty in its most comprehensive aspect, is
the obligation which the existence of capacity within and material
without imposes on us to bring the two together in harmonious relations,
so as to realize the capacities and powers of ourselves and of others,
and promote society's well being. In simpler terms our fundamental duty
is to make the most of ourselves; and to become as large and genuine a
part of the social world in which we live as it is possible for us to
be.

THE VIRTUE.

The habit of seeking to realize the highest capacities and widest
relationships of our nature in every act is conscientiousness.
Conscience is our consciousness of the ideal in conduct and character.
Conscience is the knowledge of our duty, coupled as that knowledge
always is with the feeling that we ought to do it.—Knowledge of any
kind calls up some feeling appropriate to the fact known. Knowledge that
a given act would realize my ideal calls up the feeling of
dissatisfaction with myself until that act is performed; because that
is the feeling appropriate to the recognition of an unrealized yet
attainable ideal. Conscience is not a mysterious faculty of our nature.
It is simply thought and feeling, recognizing and responding to the fact
of duty, and reaching out toward virtue and excellence.

The objective worth of the deliverances and dictates of the conscience
of the individual, depends on the degree of moral enlightenment and
sensitiveness he has attained. The conscience of an educated Christian
has a worth and authority which the conscience of the benighted savage
has not. Since conscience is the recognition of the ideal of conduct and
character, every new appreciation of duty and virtue gives to conscience
added strength and clearness.

The absolute authority of conscience.—Relatively to the individual
himself, at the time of acting, his own individual conscience is the
final and absolute authority. The man who does what his conscience tells
him, does the best that he can do. For he realizes the highest ideal
that is present to his mind. A wiser man than he might do better than
this man, acting according to his conscience, is able to do. But this
man, with the limited knowledge and imperfect ideal which he actually
has, can do no more than obey his conscience which bids him realize the
highest ideal that he knows. The act of the conscientious man may be
right or wrong, judged by objective, social standards. Judged by
subjective standards, seen from within, every conscientious act is,
relatively to the individual himself, a right act. We should spare no
pains to enlighten our conscience, and make it the reflection of the
most exalted ideals which society has reached. Having done this,
conscience becomes to us the authoritative judge for us of what we
shall, and what we shall not do. The light of conscience will be clear
and pure, or dim and clouded, according to the completeness of our moral
environment, training, and insight. But clear or dim, high or low,
sensitive or dull, the light of conscience is the only light we have to
guide us in the path of virtue. In hours of leisure and study it is our
privilege to inform and clarify this consciousness of the ideal. That
has been the purpose of the preceding pages. When the time for action
comes, then, without a murmur, without an instant's hesitation, the
voice of conscience should be implicitly obeyed. Conscientiousness is
the form which all the virtues take, when viewed as determinations of
the self. It is the assertion of the ideal of the self in its every act.

THE REWARD.

Character the form in which the result of virtuous conduct is
preserved.—It is neither possible nor desirable to solve each question
of conduct as it arises by conscious and explicit reference to rules and
principles. Were we to attempt to do so it would make us prigs and
prudes.

What then is the use of studying at such length the temptations and
duties, the virtues and vices, with their rewards and penalties, if all
these things are to be forgotten and ignored when the occasions for
practical action arrive?

The study of ethics has the same use as the study of writing, grammar,
or piano-playing. In learning to write we have to think precisely how
each letter is formed, how one letter is connected with another, where
to use capitals, where to punctuate and the like. But after we have
become proficient in writing, we do all this without once thinking
explicitly of any of these things. In learning to play the piano we have
to count out loud in order to keep time correctly, and we are obliged to
stop and think just where to put the finger in order to strike each
separate note. But the expert player does all these things without the
slightest conscious effort.

Still, though the particular rules and principles are not consciously
present in each act of the finished writer or musician, they are not
entirely absent. When the master of these arts makes a mistake, he
recognizes it instantly, and corrects it, or endeavors to avoid its
repetition. This shows that the rule is not lost. It has ceased to be
before the mind as a distinct object of consciousness. It is no longer
needed in that form for ordinary purposes. Instead, it has come to be a
part of the mind itself—a way in which the mind works instinctively. As
long as the mind works in conformity with the principle, it is not
distinctly recognized, because there is no need for such recognition.
The principle comes to consciousness only as a power to check or
restrain acts that are at variance with it.

It is in this way that the practical man carries with him his ethical
principles. He does not stop to reason out the relation of duty and
virtue to reward, or of temptation and vice to penalty, before he
decides to help the unfortunate, or to be faithful to a friend, or to
vote on election day. This trained, habitual will, causing acts to be
performed in conformity to duty and virtue, yet without conscious
reference to the explicit principles that underlie them, is character.

It is chiefly in the formation of character that the explicit
recognition of ethical principles has its value. Character is a storage
battery in which the power acquired by our past acts is accumulated and
preserved for future use.

It is through this power of character, this tendency of acts of a given
nature to repeat and perpetuate themselves, that we give unity and
consistency to our lives. This also is the secret of our power of
growth. As soon as one virtue has become habitual and enters into our
character, we can leave it, trusting it in the hands of this unconscious
power of self-perpetuation; and then we can turn the energy thus freed
toward the acquisition of new virtues.

Day by day we are turning over more and more of our lives to this domain
of character. Hence it is of the utmost importance to allow nothing to
enter this almost irrevocable state of unconscious, habitual character
that has not first received the approval of conscience, the sanction of
duty, and the stamp of virtue. Character, once formed in a wrong
direction, may be corrected. But it can be done only with the greatest
difficulty, and by a process as hard to resolve upon as the amputation
of a limb or the plucking out of an eye.

The greater part of the principles of ethics we knew before we undertook
this formal study. We learned them from our parents; we picked them up
in contact with one another in the daily intercourse of life. The value
of our study will not consist so much in new truths learned, as in the
clearer and sharper outlines which it will have given to some of the
features of the moral ideal. The definite results of such a study we
cannot mark or measure. Just as sunshine and rain come to the plants and
trees, and then seem to vanish, leaving no visible or tangible trace
behind; yet the plants and trees are different from what they were
before, and have the heat and moisture stored up within their structure
to burst forth into fresher and larger life; in like manner, though we
should forget every formal statement that we have read, yet we could not
fail to be affected by the incorporation within ourselves in the form of
character of some of these principles of duty and virtue which we have
been considering. It has been said: "Sow an act, and you reap a habit;
sow a habit and you reap a character; sow a character and you reap a
destiny."

THE TEMPTATION.

Pleasure not a reliable guide to conduct.—The realization of capacity
brings with it pleasure. The harmonious realization of all our powers
would bring harmonious and permanent pleasure or happiness. Pleasure is
always to be welcomed as a sign of health and activity. Other things
being equal, the more pleasure we have the better. It is possible
however to abstract the pleasure from the activity which gives rise to
it, and make pleasure the end for which we act. This pursuit of pleasure
for pleasure's sake is delusive and destructive. It is delusive, because
the direct aim at pleasure turns us aside from the direct aim at
objects. And when we cease to aim directly at objects, we begin to lose
the pleasure and zest which only a direct pursuit of objects can
produce. For instance, we all know that if we go to a picnic or a party
thinking all the while about having a good time, and asking ourselves
every now and then whether we are having a good time or not, we find the
picnic or party a dreadful bore, and ourselves perfectly miserable. We
know that the whole secret of having a good time on such occasions is to
get interested in something else; a game, a boat-ride, anything that
makes us forget ourselves and our pleasures, and helps us to lose
ourselves in the eager, arduous, absorbing pursuit of something outside
ourselves. Then we have a glorious time.

The direct pursuit of pleasure is destructive of character, because it
judges things by the way they affect our personal feelings; which is a
very shallow and selfish standard of judgment; and because it centers
interest in the merely emotional side of our nature, which is peculiar
to ourselves; instead of in the rational part of our nature which is
common to all men, and unites us to our fellows.

Duty demands not the hap-hazard realization of this or that side of our
nature. Yet this is what the pursuit of pleasure would lead to. Duty
demands the realization of all our faculties, in harmony with each
other, and in proportion to their worth. And to this proportioned and
harmonious realization, pleasure, pure and simple, is no guide at all.
Hence, as Aristotle remarks, "In all cases we must be specially on our
guard against pleasant things and against pleasure: for we can scarce
judge her impartially." "Again, as the exercises of our faculties differ
in goodness and badness, and some are to be desired and some to be
shunned, so do the several pleasures differ; for each exercise has its
proper pleasure. The pleasure which is proper to a good activity, then,
is good, and that which is proper to one that is not good is bad." "As
the exercises of the faculties vary, so do their respective pleasures."

To the same effect John Stuart Mill says that the pleasures which result
from the exercise of the higher faculties are to be preferred. "It is
better to be a human being dissatisfied, than a pig satisfied; better to
be Socrates dissatisfied than a fool satisfied." Whether it is possible
to stretch, and qualify, and attenuate the conception of pleasure so as
to make it cover the ideal of human life, without having it, like a
soap-bubble, burst in the process, is a question foreign to the
practical purpose of this book. That pleasure, as ordinarily understood
by plain people, is a treacherous, dangerous, and ruinous guide to
conduct, moralists of every school declare. Pleasure is the most subtle
and universal form of temptation. Pleasure is the accompaniment of all
exercise of power. When it comes rightly it is to be accepted with
thankfulness. We must remember however that the quality of the act
determines the worth of the pleasure; and that the amount of pleasure
does not determine the quality of the act. A pleasant act may be right,
and it may be wrong. Whether we ought to do it or not must in every case
be decided on higher grounds.

To the boy who says, "I should like to be something that would make me a
great man, and very happy besides—something that would not hinder me
from having a great deal of pleasure"—George Eliot represents "Romola"
as replying, "That is not easy, my Lillo. It is only a poor sort of
happiness that could ever come by caring very much about our own narrow
pleasures. We can only have the highest happiness, such as goes along
with being a great man, by having wide thoughts, and much feeling for
the rest of the world as well as for ourselves; and this sort of
happiness often brings so much pain with it that we can only tell it
from pain by its being what we would choose before everything else,
because our souls see it is good. And so, my Lillo, if you mean to act
nobly and seek to know the best things God has put within reach of men,
you must learn to fix your mind on that end, and not on what will happen
to you because of it. And remember, if you were to choose something
lower, and make it the rule of your life to seek your own pleasure and
escape from what is disagreeable, calamity might come just the same; and
it would be calamity falling on a base mind, which is the one form of
sorrow that has no balm in it, and that may well make a man say—It
would have been better for me if I had never been born."

THE VICE OF DEFECT.

The unscrupulous man acts as he happens to feel like acting.—Whatever
course of conduct presents itself as pleasant, or profitable, or easy,
he adopts. Anything is good enough for him. He seeks to embody no ideal,
aims consistently at no worthy end, acknowledges no duty, but simply
yields himself a passive instrument for lust, or avarice, or cowardice,
or falsehood to play upon. Refusing to be the servant of virtue he
becomes the slave of vice. Disowning the authority of duty and the
ideal, he becomes the tool of appetite, the football of circumstance.
Unscrupulousness is the form of all the vices of defect, when viewed in
relation to that absence of regard for realization of self, which is
their common characteristic.

THE VICE OF EXCESS.

The exclusive regard for self, in abstraction from those objects and
social relationships through which alone the self can be truly realized,
leads to formalism.—Formalism keeps the law simply for the sake of
keeping it. Conscientiousness, if it is wise and well-balanced,
reverences the duties and requirements of the moral life, because these
duties are the essential conditions of individual and social well-being.
The law is a means to well-being, which is the end. Formalism makes the
law an end in itself; and will even sacrifice well-being to law, when
the two squarely conflict.

Extreme cases in which moral laws may be suspended.—The particular
duties, virtues, and laws which society has established and recognized
are the expressions of reason and experience declaring the conditions of
human well-being. As such they deserve our profoundest respect; our
unswerving obedience. Still it is impossible for rules to cover every
case. There are legitimate, though very rare, exceptions, even to moral
laws and duties. For instance it is a duty to respect the property of
others. Yet to save the life of a person who is starving, we are
justified in taking the property of another without asking his consent.
To save a person from drowning, we may seize a boat belonging to
another. To spread the news of a fire, we may take the first horse we
find, without inquiring who is the owner. To save a sick person from a
fatal
shock, we may withhold facts in violation of the strict duty of
truthfulness. To promote an important public measure, we may
deliberately break down our health, spend our private fortune, and
reduce ourselves to helpless beggary. Such acts violate particular
duties. They break moral laws. And yet they all are justified in these
extreme cases by the higher law of love; by the greater duty of devotion
to the highest good of our fellow-men. The doctrine that "the end
justifies the means" is a mischievous and dangerous doctrine. Stated in
that unqualified form, it is easily made the excuse for all sorts of
immorality. The true solution of the seeming conflict of duties lies in
the recognition that the larger social good justifies the sacrifice of
the lesser social good when the two conflict. One must remember,
however, that the universal recognition of established duties and laws
is itself the greatest social good; and only the most extreme cases can
justify a departure from the path of generally recognized and
established moral law.

These extreme cases when they occur, however, must be dealt with
bravely. The form of law and rule must be sacrificed to the substance of
righteousness and love when the two conflict. As Professor Marshall
remarks in the chapter of his "History of Greek Philosophy" which deals
with Socrates, "The highest activity does not always take the form of
conformity to rule. There are critical moments when rules fail, when, in
fact, obedience to rule would mean disobedience to that higher law, of
which rules and formulæ are at best only an adumbration."

There is nothing more contemptible than that timid, self-seeking virtue
which will sacrifice the obvious well-being of others to save itself the
pain of breaking a rule. There is nothing more pitiful than that
self-righteous virtue which does right, not because it loves the right,
still less because it loves the person who is affected by its action,
but simply because it wants to keep its own sweet sense of
self-righteousness unimpaired. Mrs. Browning gives us a clear example of
this "harmless life, she called a virtuous life," in the case of the
frigid aunt of "Aurora Leigh":

From that day, she did

Her duty to me (I appreciate it

In her own word as spoken to herself),

Her duty, in large measure, well-pressed out,

But measured always. She was generous, bland,

More courteous than was tender, gave me still

The first place,—as if fearful that God's saints

Would look down suddenly and say, 'Herein

You missed a point, I think, through lack of love.'

THE PENALTY.

Just as continuity in virtue strengthens and unifies character and makes
life a consistent and harmonious whole; so self-indulgence in vicious
pleasures disorganizes a man's life and eats the heart out of
him.—Corrupt means literally broken. The corrupt man has no soundness,
no solidity, no unity in his life. He cannot respect himself. Others
cannot put confidence in him. There is no principle binding each part of
his life to every other, and holding the whole together. The other words
by which we describe such a life all spring from the same conception. We
call such a person dissolute; and dissolute means literally separated,
loosed, broken apart. We call him dissipated; and dissipated means
literally scattered, torn apart, thrown away.

These forms of statement all point to the same fact, that the
unscrupulous pleasure-seeker, the selfish, vicious man has no
consistent, continuous, coherent life whatever. "The unity of his
being," as Janet says, "is lost in the multiplicity of his sensations."
His life is a mere series of disconnected fragments. There is no growth,
no development. There is nothing on which he can look with approval; no
consistent career of devotion to worthy objective ends, the fruits of
which can be witnessed in the improvement of the world in which he has
lived, and stored up in the character which he has formed.

CHAPTER XXII.

God.

In the last chapter we saw that the particular objects and duties which
make up our environment and moral life are not so many separate affairs;
but all have a common relation to the self, and its realization. We saw
that this common relation to the self gives unity to the world of
objects, the life of duty, the nature of virtue, and the character which
crowns right living.

There is, however, a deeper, more comprehensive unity in the moral world
than that which each man constructs for his individual self. The world
of objects is included in a universal order. The several duties are
parts of a comprehensive righteousness, which includes the acts of all
men within its rightful sway. The several virtues are so many aspects of
one all-embracing moral ideal. The rewards and penalties which follow
virtue and vice are the expression of a constitution of things which
makes for righteousness. The Being whose thought includes all objects in
one comprehensive universe of reason; whose will is uttered in the voice
of duty; whose holiness is revealed in the highest ideal of virtue we
can form; and whose authority is declared in those eternal and
indissoluble bonds which bind virtue and reward, vice and penalty,
together, is God.

THE DUTY.

Communion with God is the safeguard of virtue, the secret of resistance
to temptation, the source of moral and spiritual power.—Our minds are
too small to carry consciously and in detail; our wills are too frail to
hold in readiness at every moment the principles and motives of moral
conduct. God alone is great enough for this.

We can make him the keeper of our moral precepts and the guardian of our
lives. And then when we are in need of guidance, help, and strength, we
can go to him, and by devoutly seeking to know and do his will, we can
recover the principles and reinforce the motives of right conduct that
we have intrusted to his keeping; and ofttimes we get, in addition,
larger views of duty and nobler impulses to virtue than we have ever
consciously possessed before. Just as the love of father or mother
clarifies a child's perception of what is right, and intensifies his
will to do it, so the love of God has power to make us strong to resist
temptation, resolute to do our duty, and strenuous in the endeavor to
advance the kingdom of righteousness and love.

Into the particular doctrines and institutions of religion it is not the
purpose of this book to enter. These are matters which each individual
learns best from his own father and mother, and from the church in which
he has been brought up. Our account of ethics, however, would be
seriously incomplete, were we to omit to point out the immense and
indispensable strength and help we may gain for the moral life, by
approaching it in the religious spirit.

Ethics and religion each needs the other.—They are in reality, one the
detailed and particular, the other the comprehensive and universal
aspect of the same world of duty and virtue. Morality without religion
is a cold, dry, dreary, mass of disconnected rules and requirements.
Religion without morality, is an empty, formal, unsubstantial shadow.
Only when the two are united, only when we bring to the particular
duties of ethics the infinite aspiration and inspiration of religion,
and give to the universal forms of religion the concrete contents of
human and temporal relationships, do we gain a spiritual life which is
at the same time clear and strong, elevated and practical, ideal and
real.

THE VIRTUE.

Just as God includes all objects in his thought, all duties in his will,
all virtues in his ideal; so the man who communes with him, and
surrenders his will to him in obedience and trust and love, partakes of
this same wholeness and holiness.—Loving God, he is led to love all
that God loves, to love all good. And holiness is the love of all that
is good and the hatred of all that is evil.

Complete holiness is not wrought out in its concrete relations all at
once, nor ever in this earthly life, by the religious, any more than by
the moral man. Temptations are frequent all along the way, and the falls
many and grievous to the last. But from all deliberately cherished
identification of his inmost heart and will with evil, the truly
religious man is forevermore set free. From the moment one's will is
entirely surrendered to God, and the divine ideal of life and conduct is
accepted, a new and holy life begins.

Old temptations may surprise him into unrighteous deeds; old habits may
still assert themselves, old lusts may drift back on the returning tides
of past associations; old vices may continue to crop out.

In reality, however, they are already dead. They are like the leaves
that continue to look green upon the branches of a tree that has been
cut down; or the momentum of a train after the steam is shut off and the
brakes are on.

God, who is all-wise, sees that in such a man sin is in principle dead;
and he judges him accordingly. If penitence for past sins and present
falls be genuine; if the desire to do his will be earnest; He takes the
will for the deed, penitence for performance, aspiration for attainment.
Such judgment is not merely merciful. It is just. Or rather, it is the
blending of mercy and justice in love. It is judgment according to the
deeper, internal aspect of a man, instead of judgment according to the
superficial, outward aspect. For the will is the center and core of
personality. What a man desires and strives for with all his heart,
that he is. What he repents of and repudiates with the whole strength of
his frail and imperfect nature, that he has ceased to be.

Thus religion, or whole-souled devotion to God, gives a sense of
completeness, and attainment, and security, and peace, which mere
ethics, or adjustment to the separate fragmentary objects which
constitute our environment, can never give. The moral life is from its
very nature partial, fragmentary, and finite. The religious life by
penitence and faith and hope and love, rises above the finite with its
limitations, and the temporal with its sins and failings, and lays hold
on the infinite ideal and the eternal goodness, with its boundless
horizon and its perfect peace. The religious life, like the moral, is
progressive. But, as Principal Caird remarks, "It is progress, not
towards, but within, the infinite." Union with God in sincere devotion
to his holy will, is the "promise and potency" of harmonious relations
with that whole ethical and spiritual universe which his thought and
will includes.

THE REWARD.

The reward of communion with God and comprehensive righteousness of
conduct is spiritual life.—The righteous man, the man who walks with
God, is in principle and purpose identified with every just cause, with
every step of human progress, with every sphere of man's well-being. To
him property is a sacred trust, time a golden opportunity, truth a
divine revelation, Nature the visible garment of God, humanity a holy
brotherhood, the family, society, and the state are God-ordained
institutions, with God-given laws. Through the one fundamental devotion
of his heart and will to God, the religious man is made a partaker in
all these spheres of life in which the creative will of God is
progressively revealed. All that is God's belong to the religious man.
For he is God's child. And all these things are his inheritance.

To the religious man, therefore, there is open a boundless career for
service, sacrifice, devotion and appropriation. Every power, every
affection, every aspiration within him has its counterpart in the
outward universe. The universe is his Father's house; and therefore his
own home. All that it contains are so many opportunities for the
development and realization of his God-given nature.

To dwell in active, friendly, loving relation to all that is without; to
be

wedded to this goodly universe

In love and holy passion,

to be heirs with God of the spiritual riches it contains: this is life
indeed. "The gift of God is eternal life."

Religion is the crown and consummation of ethics.—Religion gathers up
into their unity the scattered fragments of duty and virtue which it has
been the aim of our ethical studies to discern apart. Religion presents
as the will of the all-wise, all-loving Father, those duties and virtues
which ethics presents as the conditions of our own self-realization.
Religion is the perfect circle of which the moral virtues are the
constituent arcs. Fullness of life is the reward of righteousness, the
gift of God, the one comprehensive good, of which the several rewards
which follow the practice of particular duties and virtues are the
constituent elements.

THE TEMPTATION.

The universal will of God, working in conformity with impartial law, and
seeking the equal good of all, often seems to be in sharp conflict with
the interests of the individual self.—If his working is irresistible we
are tempted to repine and rebel. If his will is simply declared, and
left for us to carry out by the free obedience of our wills, then we are
tempted to sacrifice the universal good to which the divine will points,
and to assert instead some selfish interest of our own. Self-will is,
from the religious point of view, the form of all temptation. The ends
at which God aims when he bids us sacrifice our immediate private
interests are so remote that they seem to us unreal; and often they are
so vast that we fail to comprehend them at all. In such crises faith
alone can save us—faith to believe that God is wiser than we are, faith
to believe that his universal laws are better than any private
exceptions we can make in our own interest, faith to believe that the
universal good is of more consequence than our individual gain. Such
faith is hard to grasp and difficult to maintain; and consequently the
temptation of self-will is exceedingly seductive, and is never far from
any one of us.

THE VICE OF DEFECT.

Sin is short-coming, missing the mark of our true being, which is to be
found only in union with God.—Sin is the attempt to live apart from
God, or as if there were no God. It is transgression of his laws. It is
the attempt to make a world of our own, from which in whole or in part
we try to exclude God, and escape the jurisdiction of his laws. All
wrong-doing, all vice, all neglect of duty, is in reality a violation of
the divine will. But not until the individual comes to recognize the
divine will, and in spite of this recognition that all duty is divine,
deliberately turns aside from God and duty together, does vice become
sin.

THE VICE OF EXCESS.

Devotion to God as distinct from or in opposition to devotion to those
concrete duties and human relationship wherein the divine will is
expressed, is hypocrisy.—"If a man say I love God and hateth his
brother he is a liar: for he that loveth not his brother whom he hath
seen, cannot love God whom he hath not seen."

Pure religion begins in faith and ends in works. It draws from God the
inspiration to serve in righteousness and love our fellow-men. If faith
stop short of God, and rest in church, or creed, or priest; if work stop
short of actual service of our fellow-men, and rest in splendor of
ritual or glow of pious feeling, or orthodoxy of belief; then our
religion becomes a vain and hollow thing, and we become Pharisees and
hypocrites.

THE PENALTY.

The wages of sin is death.—The penalty of each particular vice we have
seen to be the dwarfing, stunting, decay, and deadening of that
particular side of our nature that is effected by it. Intemperance
brings disease; wastefulness brings want; cruelty brings brutality;
ugliness brings coarseness; exclusiveness brings isolation; treason
brings anarchy. Just in so far as one cuts himself off from the moral
order which is the expression of God's will; just in so far as there is
sin, there is privation, deadening, and decay. As long as we live in
this world it is impossible to live an utterly vicious life; to cut
ourselves off completely from God and his order and his laws. To do that
would be instant death. The man who should embody all the vices and none
of the virtues, would be intolerable to others, unendurable even to
himself. The penalty of an all-round life of vice and sin would be
greater than man could endure and live. This fearful end is seldom
reached in this life. Some redeeming virtues save even the worst of men
from this full and final penalty of sin. The man, however, who
deliberately rejects God as his friend and guide to righteous living;
the man who deliberately makes self-will and sin the ruling principle of
his life, is started on a road, which, if followed to the end, leads
inevitably to death. He is excluding himself from that sphere of good,
that career of service and devotion, wherein alone true life is to be
found. He is banishing himself to that outer darkness which is our
figurative expression for the absence of all those rewards of virtue and
the presence of all those penalties of vice which our previous studies
have brought to our attention. "Sin, when it is full-grown, bringeth
forth death." "The wages of sin is death."

THE END.

INDEX.

	Abstinence, total, 14-16

	Adulteration, 47

	Affectation, 86, 87

	Alcibiades, on personal appearance, 22

	Ambition, true and false, 164

	Amusement, 28;

	seeking, 30

	Animals, 98

	Anxiety, 63

	Aristotle, on friendship, 137;

	on pleasure, 187

	Arnold, M., on insincerity, 105;

	on "quiet work," 39

	Art, 89

	Asceticism, 12

	

	Bashfulness, 106

	Beauty, 90, 92;

	how to cultivate the love of, 91;

	ideal of, 89

	Benevolence, 118

	Betrayal, 141

	Betting, a form of gambling, 78

	Brothers, duties of, 145

	Browning, Mrs. E. B., on self-centered virtue, 192

	Browning, Robert, on strength, 72;

	on love, 115

	Building and loan associations, 42

	

	Caird, John, on morality and religion, 198

	Carelessness, 68, 69

	Carlyle, Thomas, on human fellowship, 156;

	on work, 32

	Character, 182, 184

	Charity, 118

	Cheating, 48

	Childhood, 40

	Children, duty of, to their parents, 145

	Civilization rests on law, 161

	Coleridge, S. T., on kindness to animals, 101

	Confidence, 56

	Conflict of duties, 191

	Conscience, absolute authority of, 181

	Conscientiousness, 180, 182

	Constraint, 176

	Co-operation, 170;

	two kinds of, 171

	Co-ordination, 60

	Courage, 73, 75;

	moral, 74

	Cowardice, moral, 76;

	the shame of, 79

	Craik, Mrs. D. M., on marriage, 147

	Cruelty, 102, 103

	Cynicism regarding appearance, 21

	

	Death, the wages of sin, 202

	Debility, the penalty of neglected exercise, 31

	Debt, 43

	Devotion of husband and wife, 152

	Discord, 64

	Disease, 17, 18

	Dishonesty, 49

	Dissipation, 193

	Dissoluteness, 193

	Divorce, 148

	Dress, 19, 20, 21

	Drink, 9

	Drunkenness, 13

	Dude, the, 23

	Duties, conflict of, 191

	Duty, 2, 187

	

	Economy, 42

	Effusiveness, 142

	Eliot, George, on sympathy, 110;

	on happiness, 188

	Emerson, R. W., on friendship, 140, 143

	Energy, the value of superfluous, 26

	Ennui, 30

	Enjoyment, the only true, 86

	Epicurus, on the duty of friends, 139

	Equivalence in trade, 46

	Ethics, 1

	Ethics and religion, 196

	Example, responsibility for, 15

	Exchange, 46

	Excitement, 27

	Exclusiveness, 142

	Exercise, necessity of, 25

	

	Faith, 200

	Falsehood, the forms of, 57

	Family, the, 144

	Fastidiousness, 23

	Fellowship, 104

	Food, 9

	Foolhardiness, 77

	Forgiveness, 130

	Formalism, 190

	Fortune, 70

	Freedom is complete self-expression, 173

	Friendship, 137

	

	Gambling, 78

	Games, value of, 26

	Gluttony, 13

	God, 194

	Golden Rule, the, 107

	Gossip, the mischievousness of, 57

	

	Habit, 3

	Harmony, 90

	Hegel, on duty in personal relations, 2

	Heredity, 51

	Hill, Octavia, on benevolence, 120

	Holiness, 196

	Home, 149, 150

	Honesty, 47

	Hospitality, 105

	Husband and wife, 149

	Hypocrisy, 105, 201

	

	Ideal of Beauty, 89

	Idleness, 33

	Independence, 150, 151, 152

	Indorsing notes, 50

	Indiscriminate charity, 125

	Individualism, 150, 153, 154

	Industry, 35

	Isolation, 143

	

	Janet, Paul, on dissipation, 193

	Justice, 128

	

	Kant, on humanity an end, 106;

	on importance of social relations, 109;

	on a lie, 59;

	on universality as test of conduct, 169

	Keats on beauty, 93

	Kindness, 100

	Knowledge, 53

	

	Law, uniformity of, 70

	Laziness, the slavery of, 37;

	leads to poverty, 39

	Lenity, 134, 135;

	its effect on the offender, 135

	Life insurance, 42

	Loneliness, 156

	Love, 106, 107, 108, 111

	Lowell, J. R., on success, 173

	Loyalty, 148

	Luxury, the perversion of beauty, 93

	Lying, 58, 59

	

	Marriage, 146, 153

	Marshall, J., on conformity to rule, 191

	Martineau, on censoriousness, 58

	Maudsley, on hereditary effects of dishonesty, 51

	Meanness, 51, 174, 175, 177

	Mill, John Stuart, on pleasure, 187;

	unity with fellow-men, 108

	Miserliness, 44, 45

	Moral courage, 74

	Moroseness, 29

	Morris, William, on simplicity of life, 92

	

	Nature, 81

	Neatness, 20

	Niggardliness, 124

	Notes, indorsement of, 50

	

	Obtuseness, 86, 87

	Officiousness, 176

	Old age, provision for, 40

	Opium habit, 16

	Orderliness, 66

	Organization, the function of the state, 157

	Overwork, the folly of, 38

	

	Parents, duties of, to children, 145

	Party, political, 160

	Patriotism, 160

	Peace, 198

	Perfection, 90

	Place for everything, 65

	Plato, on virtue and vice, 6;

	refutation of the Cynic, 22;

	on obedience to laws, 159

	Pleasure, 71, 186

	Politeness, 172

	Politician, and statesman, 161

	Potter, Bishop, on giving, 119

	Poverty, the causes of, 117

	Pride, 142

	Prigs, 182

	Procrastination, 62

	Profit-sharing, 170

	Property, 40

	Prudence, 61

	Public spirit, 171

	Punishment, the function of, 128;

	good for the wrong-doer, 129

	

	Quackery, 49

	

	Raffling, a form of gambling, 78

	Red-tape, 68

	Reformation, 131

	Reformer, 170

	Religion, 195, 198

	Religion and ethics, 196, 199

	Reward of virtue, 4

	Rich, the idle, 33

	Rights, our own, 50;

	of others, 158

	Royce, J., on regarding others as persons, 107, 169

	Rules, 183, 191

	Ruskin, John, on the home, 150;

	on truth, 54

	

	Saving, systematic, 41, 43

	Savings-banks, 42

	Scandal, the mischievousness of, 57

	Scott, Sir Walter, on deceit, 56

	Selfishness, 112;

	the penalty of, 115

	Self-indulgence, 192

	Self-interest, 174

	Self-obliteration for the sake of family, 154, 155

	Self-realization, 179

	Self-righteousness, 192

	Self-will, 200

	Sentimentality, 113, 114

	Severity, 133, 135;

	effect of, on the offender, 135

	Shakespeare, on music, 95

	Simplicity of life, 92

	Sin, 201

	Sisters, duties of, 145

	Slavery, 178

	Slovenliness, 22, 23

	Social ideal, 170

	Society, 167

	Social responsibility, 15

	Socrates, on obedience to law, 159

	Soft places, to be avoided, 36

	Space, 65

	Speculation, a form of gambling, 79

	Spencer, Herbert, on abundant energy, 27;

	on deficient energy, 29

	Spendthrift, the, 45

	Spinoza, on the difficulty of excellence, 97

	Spiritual life, the reward of righteousness, 198

	"Spoils system," 162

	Sports, value of, 26

	Stagnation, 87

	State, developed out of the family, 157

	Statesman and politician, 161

	Stealing, 48

	Stoicism, 71, 110

	Strength, the secret of, 72

	Strife, the penalty of selfishness, 115

	Success, 173

	Superiority to fortune, the secret of, 71

	Sympathy, 123

	System, 66, 67

	

	Temperance, 10-15

	Temptation, 5

	Terence, oneness of individual with humanity, 106

	Time, 60

	Tobacco, 16, 17

	Trade, importance of learning a, 34

	----, equivalence in, 46

	Tranquillity, 39

	Treason, 163

	Truth, 53, 54

	

	Ugliness, 94

	Unscrupulousness, 189

	

	Vengeance, 131, 132

	Veracity, 55

	Vice, 5

	Virtue, 3

	Vulgarity, akin to laziness, 96

	

	Wastefulness, 44, 45

	Wealth, 36

	Well-being, the conditions of, 118

	Whitman, Walt, on the feelings of animals, 99

	Whittier, J. G., on acting contrary to convictions, 79

	Wife, and husband, 149

	Woman's sphere, 34

	Wordsworth, on books, 53;

	on courage, 75;

	on the influence of Nature, 82, 83, 84;

	on neglecting Nature, 85;

	on cruelty to animals, 102

	Work, 32, 35

TRANSCRIBER'S NOTES:

The following words appear with and without hyphens. They have been left
as in the original.

	life-long
	lifelong

	Profit-sharing
	profit sharing

	Red-tape
	red tape

	short-coming
	shortcoming

	wrong-doer
	wrongdoer

	wrong-doers
	wrongdoers

	wrong-doing
	wrongdoing

The following corrections were made to the text:

page 6: The outline on pp. vi, vii[original has x, xi]

page 13: Alcoholic[original has Alchoholic] drink produces

page 15: moderate use of alcoholic[original has alchoholic]
drinks

page 28: form of recreation becomes indispensable[original has
indispensaable]

page 55: that we withhold[original has withold] the truth

page 58: the worst pest that infests[original has invests]

page 62: for to-morrow we die.[original has comma]

page 70: by invariable laws.[original has comma] Every event

page 101: give it the reasonable[original has resonable]
attention

page 106: letters, or philanthropy[original has philanthrophy]
or social problems

page 113: on hand wherever[original has whereever] there is a
chance

page 122: THE REWARD.[original has comma]

page 133: the offender which metes[original has meets] out to
him

page 148: demonstrate the utter impossibility[original has
impossibilty]

page 177: with which he identifies[original has indentifies]
himself

page 191: we may withhold[original has withold] facts in
violation

page 197: falls many and grievous[original has grevious] to
the last

page 198: in principle and purpose identified[original has
indentified] with

page 206: index entry for Gluttony was put in alphabetic order[original
has it listed after Gossip]

page 206: Hypocrisy, 105, 201[original has 105-201]

page 206: Marriage, 146, 156[original has viii and ix listed as
well—page viii is blank and page ix does not exist]

page 207: Obscenity, viii[entry removed because page viii is blank]

page 207: Parents, duties of, to children, 145[reference to page vi
removed—page vi is part of the outline]

page 207: Purity, viii[entry removed because page viii is blank]

page 207: index entries for Reformer and Religion separated
and semi-colon removed[original has Reformer, 170; Religion,
195, 198]

page 207: Sensuality, ix[entry removed because there is no page ix]

page 207: Sexual passions, vii[entry removed—page vii is part of the
outline]

In the index, there is an entry for "Craik, Mrs. D. M." Her name is not
mentioned in the book, but she is the author of "John Halifax,
Gentleman" which is referenced on page 147.

*** END OF THE PROJECT GUTENBERG EBOOK PRACTICAL ETHICS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

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

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3269312886266200180_24372-cover.png
Practical Ethics

William De Witt Hyde

