

THE DUTIES OF MAN.


//THE

DUTIES OF MAN, //

BY

JOSEPH MAZZINI.

=

LONDON :

CHAPMAN & HALL, 193, PICCADILLY.

1862.

55

~~HAL 6620.30.5~~

KPD 5457

HARVARD
UNIVERSITY
LIBRARY
OCT 6 1938

LONDON:
BRADBURY AND EVANS, PRINTERS, WHITEFRIARS.

57-21
30

TRANSLATOR'S PREFACE.


THE aim of the translator in presenting this work to the English public is twofold.

The idea of its publication was undoubtedly first suggested by a sense of the importance of its subject, and the reception of its counsels among Italian working men has been such as might well encourage the hope of at least a proportionate appreciation in England. Although not published in Italy until 1858, and appearing then in the columns of the *Pensiero e Azione* and *Unità Italiana*, two liberal papers which were the object of incessant persecution and constant sequestration by the Italian Government, there is not, at the present time, a single important town in free Italy which does not boast its Working Man's Association, established on the basis recommended in the Economical Chapter of this work; and a volume might be filled with the addresses of grateful and affectionate reverence

sent to the exiled Author, announcing his election as honorary Member or President of these Associations.

If, however, the intrinsic value of the work itself is amply sufficient to justify its publication in an English form, the Translator has yet another motive for offering this little volume to the consideration of her countrymen.

The remarkable unity which is the characteristic of Mr. Mazzini's mind, affords a singular facility for estimating the power and intensity of his genius from a solitary or special manifestation, even as the master hand of Phidias may be traced in a single fragment of the sculpture of the Parthenon. Moreover, the Religious Faith which is the basis of the morality taught in the following pages, is, at the same time, the explanation of the character and career of their Author, both as a Politician and as a man.

Sixteen years of earnest study of his teachings and of his public acts, have made this Revolutionist known to the Translator as the severe supporter of every legitimate authority; this Anarchist, as essentially a man of Order; and this most zealous opponent of the established religion of his country, as the most enlightened and devout Religious Thinker of the present day.

And now that the "Dream of the Enthusiast" has been verified, and the "Utopia" of Italian Unity has been proved to be a practical reality, now that regenerated Italy has become the object of the admiring sympathy of all England, it is surely time that the Dreamer and Utopist, to whose thirty years' apostolate is owing the realisation of the prophecies of his fervent youth, should be known to Englishmen in some other wise than through the calumnies of correspondents.

All true Englishmen love Fair Play. No longer then let Joseph Mazzini be judged from hearsay or report; but out of his own mouth let them judge, and approve or condemn him.

London,

October, 1862.


PREFACE TO THE ITALIAN WORKING CLASS.

To you, sons and daughters of the people, I dedicate this book. In it I have traced for you the Principles, in the name and by the aid of which, you may, if you will, fulfil your mission in Italy; a mission of Republican Progress for all your Countrymen, and of emancipation for yourselves.

Let those among you whom favourable circumstances or superior ability have rendered more capable of penetrating the deep meaning of these Principles, explain them to the others in the same loving spirit in which I thought, while writing, of your sufferings, your aspirations, and that new life which it will be yours to diffuse over our Italian Country, so soon as the unjust inequalities now so fatal to the free development of your faculties, shall be overcome.

I have loved you from my earliest years. I was

taught by the Republican instincts of my Mother to seek out among my fellows, neither the rich man, nor the great, but the true *Man*; while the simple and unconscious virtues of my Father accustomed me to value the silent unmarked spirit of self sacrifice so frequently found in your class, to the external and assumed superiority of semi-education.

In later years, the pages of our history revealed to me the fact that the true life of Italy is the life of her People; and I saw how during the slow progress of the Ages, the shock of different races, and the superficial ephemeral changes wrought by usurpation and conquest, had been ordained to elaborate and prepare our great democratic National Unity.

And I devoted myself to you, thirty years ago.

I saw that our Country, our One Country of free men and equals, could never be founded by an Aristocracy such as ours, possessed neither of initiative power nor Collective life; nor by a Monarchy destitute of special mission, and devoid of all idea of Unity or Emancipation; a Monarchy which had merely crept in amongst us in the 16th century, and in the track of the Foreigner.

I saw that our United Italian Country could only be founded by the Italian People, and I declared this to the world.

I saw the necessity that your Class should free

themselves from the yoke of *hire*, and gradually elevate Labour, through the medium of Association, to be master alike of the soil and Capital of the State ; and, long before any French sects of Socialists had distorted the question amongst us, I proclaimed it.

I saw that an Italy, such as the aspirations of our hearts foretell, can never exist until the Papacy shall be overthrown in the name of the Moral Law, acknowledged as high above all pretended Intermediates between God and the People ; and I avowed it.

Nor, amid the wild accusations, calumnies, and derision by which I have been assailed, have I ever betrayed your cause, nor deserted the banner of the Future, even when you,—led astray by the teachings of men, not *believers*, but *idolators*,—forsook me for those who but trafficked in your blood, to withdraw their thoughts from you in the sequel.

The hearty and sincere grasp of the hand of some of the best among you, sons and daughters of the People, has consoled me for the faithlessness of others, and for the many bitter delusions heaped upon me by men whom I loved, and who professed to love me. I have but few years of life left to me, but the bond sealed between me and those few among yourselves will remain inviolate to my last day, and will live beyond it.

Think then of me, as I think of you. Let us commune together in affection for our Country. The special element of her future is in you.

But our Country's future, and your own, can only be realized by ridding yourselves of two great sores, (which still (though I hope for no long while) contaminate our upper classes, and threaten to misdirect the advance of Italy.

These two sores are *Macchiavellism* and *Materialism*.

The first, an ignoble travesty of the doctrine of a great but unhappy man, would lead you away from the frank, brave, and loyal adoration of Truth; the second, through the worship of *Interest*, would inevitably drag you down to egotism and anarchy.

If you would emancipate yourselves from the arbitrary rule and tyranny of man, you must begin by rightly adoring God. And in the world's great battle between the two principles of Good and Evil, you must openly enrol yourselves beneath the banner of the first, and ceaselessly combat the second; rejecting every dubious symbol, and every cowardly compromise or hypocrisy of all leaders who seek to strike a middle course.


Beneath the banner of the first, you will ever find me by your side while life lasts.

It was because I saw these two Lies of Macchia-

vellism and Materialism too often clothe themselves before your eyes with the seductive fascinations of hopes which only the worship of God and Truth can realize, that I thought to warn you by this book. I love you too well either to flatter your passions, or caress the golden dreams by which others seek to win your favour. My voice may sound to you harsh, and I may too severely insist on proclaiming the necessity of virtue and sacrifice ; but I know, and you too,—untainted by false doctrine, and unspoiled by wealth,—will soon know also, that the sole origin of every Right, is in a Duty fulfilled.

Farewell : accept me, now and for ever, as your brother,

JOSEPH MAZZINI.


CONTENTS.


CHAPTER I.

	PAGE
✓ INTRODUCTION	1

CHAPTER II.

GOD	30
---------------	----

CHAPTER III.

THE LAW	49
-------------------	----

CHAPTER IV.

DUTIES TOWARDS HUMANITY	65
-----------------------------------	----

CHAPTER V.

DUTIES TOWARDS YOUR COUNTRY	85
---------------------------------------	----

CHAPTER VI.

DUTIES TOWARDS THE FAMILY	95
-------------------------------------	----

CHAPTER VII.		PAGE
✓ DUTIES TOWARDS YOURSELVES		108
CHAPTER VIII.		
✓ LIBERTY		126
CHAPTER IX.		
✓ EDUCATION		139
CHAPTER X.		
ASSOCIATION—PROGRESS		153
CHAPTER XI.		
✓ THE ECONOMICAL QUESTION		165
CHAPTER XII.		
✓ CONCLUSION		205

ON THE DUTIES OF MAN :

ADDRESSED TO WORKING MEN.

CHAPTER I.

INTRODUCTION.

I INTEND to speak to you of your duties. I intend to speak to you, according to the dictates of my heart, of the holiest things we know : to speak to you of God, of Humanity, of the Country, and the Family.

Listen to me in love, as I shall speak to you in love. My words are words of conviction, matured by long years of study, of experience, and of sorrow. The duties which I point out to you I have striven, and shall strive while I live to fulfil, as far as I have the power. I may err,

but my error is not of the heart. I may deceive myself, but I will not deceive you. Listen to me, then, fraternally : judge freely among yourselves whether I speak truth or error. If it seem to you that I speak error, leave me : but follow me, and act according to my teachings, if you believe me an apostle of the truth. To err is a misfortune, and deserving of commiseration ; but to know the truth, and fail to regulate our actions according to its teaching, is a crime condemned alike by Heaven and Earth.

Wherefore do I speak to you of your *duties* before speaking to you of your *rights*? Wherefore, in a society, wherein all, voluntarily or involuntarily, tend to oppress you—wherein the exercise of so many of the rights that belong to man is continually denied to you ; wherein your portion is suffering, and all that which men call happiness is for other classes,—do I speak to you of *self sacrifice*, rather than of *conquest* ; of virtue, of moral improvement, and of education, rather than of material well-being?

This is a question which I am bound to answer clearly before I go any further, because this is

precisely the point which constitutes the difference between the school to which I belong, and many others now existing in Europe ; and also because this is a question that naturally arises in the vexed mind of the suffering working man.

We are the slaves of labour—poor, and unhappy: speak to us of material improvement, of liberty, of happiness. Tell us if we are doomed to suffer for ever ; if we are never to enjoy in our turn. Preach duty to our employers ; to the classes above us, who treat us like machines, and monopolise the sources of well-being, which, in justice, belong to all men. Speak to us of our rights ; tell us how to gain them : speak to us of our strength : let us first obtain a recognised social and political existence, —then indeed you may talk to us of our duties.

So say too many working men, and they follow doctrines, and join associations, corresponding to such thoughts and desires ; forgetful, however, of one thing, and that is : that the very doctrines to which they still appeal, have been preached during the last fifty years, without resulting in any, the slightest material improvement in the condition of the working man.

All that has been achieved or attempted in the cause of progress and improvement in Europe during the last fifty years—whether against absolute governments or the aristocracy of blood—has been in the name of the *Rights* of man, and of *Liberty* as the means of that well-being which has been regarded as the end and aim of life.

All the acts of the great French Revolution, and of those revolutions which succeeded and imitated it, were a consequence of the *Declaration of the Rights of Man*.

All the works of those philosophers whose writings prepared the way for that revolution, were founded upon a theory of Liberty, and of making known to every individual his Rights. The Doctrines of all the Revolutionary Schools, preached that man was born for *happiness*; that he had a right to seek happiness by every means in his power; and that no one had a right to impede him in that search, while he had a right to overthrow whatever obstacles he met in his path towards it.

And all those obstacles were overthrown;

liberty was achieved—in many Countries it lasted for years ; in some it exists even yet.

Has the condition of the people improved ?

Have the millions who live by the daily labour of their hands acquired any, the smallest amount of the promised and desired well-being ?

No ; the condition of the people is not improved. On the contrary, in most countries it has even deteriorated, and here especially, whence I write, the price of the necessaries of life has continually augmented, the wages of working men in many branches of industry have progressively diminished, while the population has increased. In almost all Countries the condition of the workman has become more uncertain, more precarious, while those crises, which condemn thousands of workmen to a certain period of inertia, have become more frequent.

The annual increase of emigration from Country to Country, and from Europe to other parts of the world, and the ever increasing ciphers of Benevolent Institutions, of poor's rates, and other precautions against mendicity, suffice to prove this. They indicate that public attention is

continually being attracted to the sufferings of the people; but their inefficiency visibly to diminish those sufferings demonstrates an equally progressive augmentation of the misery of the classes in whose behalf they endeavour to provide.*

And nevertheless, in these last fifty years, the sources of social wealth, and the mass of material means of happiness have been continually on the increase. Commerce, surmounting those frequent crises, which are inevitable in the absolute absence of all organisation, has achieved an increase of power and activity, and a wider sphere of operation. Communication has almost everywhere been rendered rapid and secure, and hence the price of produce has decreased in proportion to the diminished cost of transport. On the other hand the idea that there are Rights

* It must be borne in mind that this and the three succeeding chapters, were published more than twenty years ago. Great changes have taken place in the English Economical system since that time. The work was interrupted by the author's political duties, and was left untouched until 1858, when it was concluded in the *Pensiero ed Azione.*— *Translator's Note.*

inherent to human nature, is now generally admitted and accepted—hypocritically and in words at least—even by those who seek to withhold those Rights. Why then has not the condition of the people improved? Why has the consumption of produce—instead of being equally distributed among all the members of European Society,—become concentrated in the hands of a few, of a class forming a new aristocracy? Why has the fresh impulse given to industry and commerce, resulted, not in the well-being of the many, but in the luxury of the few?

The answer is clear to those who choose to look closely into things. Men are the creatures of education, and their actions are but the consequence of the principle of education given to them. The promoters of revolutions and political transformations hitherto, have founded them all upon one idea; the idea of the *Rights* appertaining to the individual. Those revolutions achieved *Liberty*: individual liberty: liberty of education, liberty of belief, liberty of commerce, liberty in all things, and for all men.

But of what use were Rights when acquired by

men who had not the means of exercising them? Of what use was mere liberty of education to men who had neither time nor means to profit by it? Of what use was mere liberty of commerce to those who possessed neither merchandise, capital, nor credit?

In all the Countries wherein these principles were proclaimed, Society was composed of the small number of individuals who were the possessors of land, of capital, and of credit; and of the vast multitude who possessed nothing but the labour of their own hands, and were compelled to sell that labour to the first class, on any terms, in order to live. For such men—compelled to spend the whole day in material and monotonous exertion, and condemned to a continual struggle against hunger and want, what was liberty but an illusion, a bitter irony?

And the only way to prevent this state of things would have been for the upper classes voluntarily to consent to reduce the hours of labour, while they increased its remuneration; to bestow an uniform and gratuitous education upon the multitude; to render the instruments

of labour accessible to all, and create a Credit for workmen of good capacity and of good intentions.

Now, why should they have done this? Was not well-being the end and aim of life? Was not material prosperity the one thing desired by all? Why should they diminish their own enjoyments in favour of others? Let those help themselves who can. When Society has once secured to each individual the free exercise of those Rights which are inherent in human nature, it has done all it is bound to do. If there be any one who from some fatality of his own position is unable to exercise any of these rights,—let him resign himself to his fate, and not blame others.

It was natural they should speak thus, and thus in fact they spoke. And this mode of regarding the poor by the privileged classes, soon became the mode in which individuals regarded one another. Each man occupied himself with his own rights, and the amelioration of his own position, without seeking to provide for others; and when those rights clashed with the rights of others, the result was a state of war; a

war, not of blood, but of gold and craft ; less manly than the other, but equally fatal ; a relentless war in which those who possessed means, inexorably crushed the weak and inexperienced.

In this state of continual warfare, men were educated in egotism, and the exclusive greed of material well-being.

Mere Liberty of belief had destroyed all community of faith. Mere Liberty of education generated moral anarchy. Mankind, without any common bond, without unity of religious belief or aim, bent upon enjoyment and nought beyond, sought each and all to tread their own path, little heeding, if, in pursuing it they trampled upon the bodies of their brothers, brothers in name, but enemies in fact. This is the state of things we have reached at the present day, thanks to the theory of Rights.

Rights no doubt exist ; but when the rights of one individual happen to clash with those of another, how can we hope to reconcile and harmonise them, if we do not refer to something which is above all rights ? And when the rights of an individual, or of many individuals, clash

with the rights of the Country, to what Tribunal shall we appeal?

If the right to the greatest possible amount of happiness exist in *all* human beings, how are we to solve the question between the working man and the manufacturer?

If the right to existence is the first inviolable right of every man; who shall demand the sacrifice of that existence for the benefit of other men?

Will you demand it in the name of Country, of Society, of the multitude, your brothers?

What is Country to those who hold the theory I describe, if it be not the spot wherein our individual rights are most secure? What is Society but an assemblage of men who have agreed to bring the power of the many, in support of the rights of each?

And you, who for fifty years have been preaching to the individual that Society is constituted *for the purpose of securing to him the exercise of his rights*, how can you ask of him to sacrifice them all in favour of that Society, and submit, if need be, to ceaseless effort, to imprisonment, or

exile for the sake of improving it? After having taught him by every means in your power that the end and aim of life is happiness, how can you expect him to sacrifice both happiness and life itself to free his Country from foreign oppression, or produce some amelioration in the condition of a class to which he does not belong?

After you have preached to him for years in the name of material *interests*, can you pretend that he shall see wealth and power within his own reach, and not stretch forth his hand to grasp them, even though to the injury of his fellow men?

Working men! this is no mere individual opinion, the offspring of my own mind, and unsupported by facts: it is History, the history of our own times; a history whose pages are stained with blood, the blood of the people.

Ask the men who transformed the revolution of 1830 into a mere substitution of persons, and made the corpses of your French brothers serve as stepping stones to raise themselves to power? Their whole doctrine and teaching,—previously to 1830 was founded on the old theory of the

rights, not on a belief in the duties of man. You call them traitors and apostates at the present day, whereas, in fact they are only consistent with their own theory.

They combated the Government of Charles X. in all sincerity, because that Government was directly inimical to the class from which they sprang, and violated, or sought to suppress, their rights. They combated in the name of that happiness of which they considered themselves to have less than they were entitled to possess. Some of them were persecuted in their liberty of thought; others, men of powerful intellect, saw themselves neglected and shut out from offices and employments which were bestowed on men of inferior capacity to their own. Then, even the wrongs of the people irritated them. Then they wrote boldly, and in good faith too, upon the rights inherent to all men.

Afterwards, when *their own* political and intellectual rights were secured; when the path to office was opened to them; when they had achieved the happiness they sought;—they forgot the people, they forgot the millions below them,

their inferiors both in education and desires, who were also seeking to achieve a different description of happiness; they ceased to trouble themselves about the matter, and thought only of themselves.

Why should you call them traitors? Why not rather call their doctrine false and treacherous?

In those days there lived a man in France whom some of you have heard of, and whom you ought never to forget. He was opposed to us then, but he believed in Duty. He believed in the duty of sacrificing our whole existence to the common good, to the search after, and triumph of Truth. He earnestly studied the times and men; he was neither led astray by applause, nor disheartened by delusion. When he had tried one way, and found it fail, he tried again some other plan for the improvement of the many, and when the course of events had convinced him that there was only one element capable of achieving it, when the *People* had descended into the arena, and proved themselves more virtuous and more believing than all those who had pretended to support their cause;—he, *Lamennais*,

the author of the *Words of a Believer* which some of you have read, became the best apostle of the cause in which we are united.

In Lamennais, and in the men of whom I have spoken above, you may see embodied the difference between the men of rights and the men of Duty. To the first, the conquest of their own individual rights, by withdrawing their stimulus to action, was sufficient to arrest their course;—the labour of the other, ceased only with his life on earth.

And among those peoples who are completely enslaved, where the struggle has far other dangers, where every step taken towards progress is stamped with the blood of a martyr, where the struggle against the governing Injustice is necessarily secret, and deprived of the consolations of publicity and praise;—what obligation, what stimulus to constancy can be sufficient to sustain upon the path of progress those men whose theory reduces the holy social battle we are fighting into a mere struggle for their rights?

I speak,—be it understood—of the generality,

and not of those exceptional individuals who are to be met with in all schools of doctrine.

And when that tumult of the blood, and that spirit of reaction against tyranny which naturally draw the young into the struggle, are passed; wherefore, after a few years of endeavour, after the inevitable delusions incidental to a similar enterprise, should they not prefer any sort of repose to a life full of inquietude, resistance, and danger, liable at any moment to end in imprisonment, on the scaffold, or in exile?

This is but the too common story of the Italians of the present day, imbued as they are with these French doctrines; story most sad indeed, but how can we alter it, unless we alter the ruling principle which governs their conduct? How, and in the name of what, shall we convince them that danger and delusion ought only to give them new strength, and that they are bound to continue the struggle not only for a few years, but for their whole life?

Who shall bid any man to continue the struggle for his rights, when that struggle costs him dearer than their renunciation?

And even in a society constituted on a juster basis than our own, who shall persuade the man believing solely in the theory of rights, that he is bound to strive for the common good, and occupy himself in the development of the social idea? Suppose he should rebel; suppose he should feel himself strong enough to say to you: *I break the social bond; my tendencies and my faculties invite me elsewhere; I have a sacred, an inviolable right to develop those tendencies and faculties, and I choose to be at war with the rest:*

What answer can you make him within the limits of the Doctrine of Rights? What right have you, merely as a majority, to compel his obedience to laws which do not accord with his individual desires and aspirations? What right have you to punish him should he violate those laws?

The Rights of each individual are equal: the mere fact of living together in society does not create a single one. Society has greater power, not greater rights, than the individual.

How, then, will you prove to the individual that he is bound to confound his will in the will of his brothers, whether of Country or of Humanity?

By means of the prison, or the Executioner?

Every Society that has existed hitherto has employed these means.

But this is a state of war, and we need peace: this is tyrannical repression, and we need education.

EDUCATION, I have said, and my whole doctrine is included and summed up in this grand word. The vital question in agitation at the present day, is a question of Education. We do not seek to establish a new order of things through violence. Any order of things established through violence, even though in itself superior to the old, is still a tyranny. What we have to do is to propose, for the approval of the nation, an order of things we believe to be superior to that now existing, and to *educate* men by every possible means to develop it and act in accordance with it.

The theory of Rights may suffice to arouse men to overthrow the obstacles placed in their path by tyranny, but it is impotent where the object in view is to create a noble and powerful harmony between the various elements of which the Nation is composed. With the theory of hap-

piness as the primary aim of existence, we shall only produce egotists, who will carry the old passions and desires into the new order of things, and introduce corruption into it a few months after.

(We have therefore to seek a Principle of Education superior to any such theory, and capable of guiding mankind onwards towards their own improvement, of teaching them constancy and self-sacrifice, and of uniting them with their fellow men, without making them dependent either on the *idea* of a single man, or the *force* of the majority.

(This Principle is DUTY. We must convince men that they are all sons of one sole God, and bound to fulfil and execute one sole law here on earth :—that each of them is bound to live, not for himself, but for others :—that the aim of existence is not to be more or less happy, but to make themselves and others more virtuous :—that to struggle against injustice and error, wherever they exist, in the name and for the benefit of their brothers, is not only a *right*, but a Duty :—a duty which may not be neglected without sin :—the duty of their whole life.

(Working men! Brothers! Understand me well. When I say that the consciousness of your rights will never suffice to produce an important and durable progress, I do not ask you to renounce those rights. I merely say that such rights can only exist as a consequence of duties fulfilled, and that we must begin with fulfilling the last, in order to achieve the first. And when I say that in proposing happiness, well-being, or material interests, as the aim of existence, we run the risk of producing egotists, I do not say that you ought never to occupy yourselves with these; but I do say that the exclusive endeavour after material interests, sought for, not as a *means*, but as an *end*, always leads to disastrous and deplorable results.

When the ancient Romans, under the Emperors, contented themselves with *bread and amusements*, they had become as abject a race as can be conceived; and after submitting to the stupid and ferocious rule of their Emperors, they vilely succumbed to, and were enslaved by, their Barbarian invaders. In France and elsewhere, it has ever been the plan of the opponents of

social progress, to spread corruption by endeavouring to lead men's minds away from thoughts of change and improvement by furthering the development of mere material activity. And shall we help our adversaries with our own hands?

(Material ameliorations are essential, and we will strive to obtain them, not because the one thing necessary to man is that he should be well housed and nourished, but because you can neither acquire a true consciousness of your own dignity, nor achieve your own moral development, so long as you are engaged, as at the present day, in a continual struggle with poverty and want. ✓

(You labour for 10 or 12 hours of the day: how can you find *time* to educate yourselves? The greater number of you scarcely earn enough to maintain yourselves and your families. How can you find *means* to educate yourselves? The frequent interruption and uncertain duration of your work, causes you to alternate excessive labour with periods of idleness. How are you to acquire habits of order, regularity, and assiduity?

The scantiness of your earnings prevents all hope of saving a sum sufficient to be one day useful to your children, or to provide for the support of your own old age. How can you acquire habits of economy?

Many among you are compelled by poverty to withdraw your children—I will not say from the instruction, for what educational instruction can the poor wife of the working man bestow upon her children?—but from the mother's watchfulness and love, in order that they may gain a few pence, in the unwholesome and injurious labour of manufactories. How can children so circumstanced be developed under the softening influence of family affection?

You have no rights of citizenship, nor participation—either of election or vote—in those laws which are to direct your actions and govern your life. How can you feel the sentiment of citizenship, zeal for the State, or sincere affection for its laws?

Your poverty frequently involves the impossibility of your obtaining justice like the other classes. How are you to learn to love and respect

justice? Society treats you without a shadow of sympathy. How are you to learn sympathy with society?

It is therefore needful that your material condition should be improved, in order that you may morally progress. It is necessary that you should labour less, so that you may consecrate some hours every day to your soul's improvement. It is needful that you should receive such remuneration for your labour, as may enable you to accumulate a sufficient saving to tranquillise your minds as to your future; and, above all, it is necessary to purify your souls from all re-action, from all sentiment of vengeance, from every thought of injustice, even towards those who have been unjust to you. You are bound therefore to strive for all these ameliorations in your condition, and you will obtain them; but you must seek them as a means, not as an end; seek them from a sense of duty, and not merely as a right; seek them in order that you may become more virtuous, not in order that you may be materially happy.

If not so, where would be the difference between you and those by whom you have been

oppressed? They oppressed you precisely because they only sought happiness, enjoyment, and power.

○ Improve yourselves! Let this be the aim of your life. It is only by improving yourselves, by becoming more virtuous, that you can render your condition lastingly less unhappy. Petty tyrants would arise among yourselves by thousands, so long as you should merely strive to advance in the name of material interests, or a special social organisation. A change of social organisation is of little moment, while you yourselves remain with your present passions and egotism. Social organisations are like certain plants which yield either poison or medicine according to the mode in which they are administered. Good men can work good even out of an evil organisation, and bad men can work evil out of good organisations.

No doubt it is also necessary to improve the classes who now oppress you, but you will never succeed in doing this unless you begin by improving yourselves.

When, therefore, you hear those who preach the

necessity of a social transformation, declare that they can accomplish it solely by invoking your rights, be grateful to them for their good intentions, but be distrustful of their success. The (sufferings of the poor are partially known to the wealthier classes; *known*, but not *felt*. In the general indifference resulting from the absence of a common faith; in the egotism which is the inevitable consequence of so many years spent in preaching material happiness; those who do not suffer themselves, have little by little become accustomed to regard the sufferings of others as a sorrowful necessity of social organisation, or to leave the remedy to the generations to come. The difficulty lies, not so much in convincing them, as in rousing them from their inertia, and inducing them, when once convinced, to *act*; to associate together, and to fraternise with you in order to create such a social organisation as shall put an end—as far as human possibilities allow—to your sufferings, and their own fears.

Now, to do this is a work of Faith; of faith in that mission which God has given to His Human creature, here on Earth; in the responsibility

which weighs upon all those who fail to fulfil that mission ; and in the Duty imposed upon all, of continual endeavour and sacrifice in the cause of Truth.

Any conceivable doctrine of Right and material happiness can only lead you to attempts, which—so long as you remain isolated and relying solely on your own strength—can never succeed ; and which can but result in that worst of crimes—a civil war between class and class.

Working men ! Brothers ! When Christ came, and changed the face of the world, He spoke not of rights to the rich, who needed not to achieve them ; nor to the poor, who would doubtless have abused them in imitation of the rich ;—He spoke not of utility nor of interest to a people whom interest and utility had corrupted :—He spoke of Duty, He spoke of Love, of Sacrifice, and of Faith ; and He said that *they should be first among all, who had contributed most by their labour to the good of all.*

And the words of Christ, breathed in the ear of a society in which all true life was extinct, recalled it to existence, conquered the millions,

conquered the world, and caused the education of the human race to ascend one degree on the scale of progress.

Working men! We live in an epoch similar to that of Christ. We live in the midst of a society as corrupt as that of the Roman Empire, feeling in our inmost soul the need of re-animating and transforming it, and of uniting all its various members in one sole faith, beneath one sole Law, in one sole Aim, the free and progressive development of all the faculties of which God has given the germ to his creatures. We seek the kingdom of God *on Earth* as it is in Heaven, or rather, that Earth may become a preparation for Heaven, and society an endeavour after the progressive realisation of the Divine Idea.

But Christ's every act was the visible representation of the Faith He preached, and around Him stood Apostles, who incarnated in their actions the faith they had accepted. Be you such, and you will conquer. Preach Duty to the classes above you, and fulfil—as far as in you lies—your own. Preach virtue, sacrifice,

and love, and be yourselves virtuous, loving, and ready for self-sacrifice. Speak your thoughts boldly, and make known your wants courageously ; but without anger, without re-action, and without threats. The strongest menace,—if indeed there be those for whom threats are necessary,—will be the firmness, not the irritation, of your speech.

While you propagate amongst your brothers the idea of a better future, which shall secure to them education, work, its fitting remuneration, and the conscience and mission of Men, strive also to instruct and improve yourselves, and to educate yourselves to the full knowledge and practice of your duties.

At present this is a labour rendered impossible to the masses in many parts of England. No plan of popular education can be realised alone: a change both in the political and material condition of the people is also needed, and they who imagine that an educational transformation may be accomplished alone, deceive themselves.

A few among you, once imbued with the true

principles on which the moral, social, and political education of a People depend, will suffice to spread them among the millions, as a guide on their way, to protect them from the sophisms and false doctrines by which it will be sought to lead them astray.

CHAPTER II.


GOD.

THE source of your Duties is in God. The definition of your duties is found in His Law. The progressive discovery and application of this law is the mission of Humanity.

God exists. I am not bound to prove this to you, nor shall I endeavour to do so. To me the attempt would seem blasphemous, as the denial appears madness.

God exists, because we exist. God lives in our conscience, in the conscience of Humanity. Our conscience invokes Him in our most solemn moments of grief or joy. Humanity has been able to transform, to disfigure, never to suppress His holy name. The Universe bears witness to Him, in the order, harmony, and intelligence of its movements, and its laws.

There are, I hope, no atheists among you. Were there any, they would deserve pity rather than malediction. He who can deny God either in the face of a starlight night, when standing beside the tomb of those dearest to him, or in the presence of martyrdom, is either greatly unhappy or greatly guilty. The first atheist was surely one who had concealed some crime from his fellow-men, and who sought by denying God, to free himself from the sole witness from whom concealment was impossible, and thus stifle the remorse by which he was tormented. Or perhaps the first atheist was a tyrant, who, having destroyed one half of the soul of his brethren by depriving them of liberty, endeavoured to substitute the worship of brute force to faith in Duty and eternal Right.

After these, from age to age, there came men here and there who taught atheism from philosophical aberration, but they were few and ashamed. After these, in days not far removed from our own, came the many who from re-action against a false and absurd idea of God, created by some Tyranny or Caste, denied God Himself;

but it was only for an instant, and even during that instant—so great was the need they felt of Divinity—that even they worshipped a Goddess of Reason and a Goddess of Nature.

At the present day there are many men who abhor all religion because they see the corruption of the actual creeds, and have no conception of the purity of the Religion of the Future, but none of these venture to declare themselves atheists. There do indeed exist Priests who prostitute the name of God to the calculations of a venal self-interest, and Tyrants who falsify His name by invoking it in support of their tyranny,—but because the light of the sun is often obscured by impure vapours, shall we deny the Sun himself, and the vivifying influence of his rays throughout the universe? Because the liberty of the wicked sometimes produces anarchy, shall we curse the name of liberty itself?

The undying light of faith in God pierces through all the imposture and corruption wherewith men have darkened His name. Imposture and corruption pass away,—tyrannies pass away,

—but God remains, as the People,—image of God on Earth—remains. Even as the people passes through slavery, poverty, and suffering, to achieve self-consciousness, power, and emancipation, step by step ; so does the holy name of God arise above the ruins of corrupt creeds, to shine forth surrounded by a purer, more intense, and more rational form of worship.

I do not therefore speak to you of God in order to demonstrate to you His existence, or to tell you that you are bound to worship Him. You do worship Him whensoever you deeply *feel* your own *life*, and that of the fellow-beings by whom you are surrounded ; but in order to tell you how to worship Him, and to admonish you of an error that predominates in the classes by whom you are governed, and through their example influences too many among yourselves ; an error as grave and fatal as atheism itself.

This error is the separation, more or less apparent, of God from His work, from that Earth upon which you are called to fulfil one period of your existence.

On the one side there are men who tell you :—

“ It is very true that God exists, but the only thing you can do is to confess His existence, and adore Him. None can comprehend or declare the relation between God and your conscience. Reflect upon all this as much as you please, but neither propound your own belief to your fellow-men, nor seek to apply it to the affairs of this Earth.

“ Politics are one thing, Religion another. Do not confound them together. Leave all Heavenly things to the Spiritual Authorities, whatsoever they may be, reserving to yourselves the right of refusing them your belief if they appear to you to betray their mission. Let each man believe in his own way ; the only things about which you are bound to concern yourselves in common, are the things of this world. Materialists, or spiritualists, whichever you be, do you believe in the liberty and equality of mankind ? do you desire the well being of the majority ? do you believe in universal suffrage ? Unite together to obtain these things ; in order

to obtain these you will have no occasion to come to a common understanding about Heavenly things."

On the other side you have men who say to you :

" God exists : but He is too great, too superior to all created things, for you to hope to approach Him through any human work. The Earth is of clay. Life is but a day. Withdraw yourselves from the first as far as possible, and do not value the other above its worth. What are all earthly interests in comparison with the immortal life of your soul? Think of this! Fix your eyes on heaven. What matters it how you live here below? You are doomed to die, and God will judge you, according to the thoughts you have given, not to Earth, but to him? Are you unhappy? Bless the God who has sent you sorrows. Terrestrial existence is but a period of trial, the Earth but a land of exile. Despise it, and raise yourselves above it. In the midst of sorrows, poverty, or slavery, you can still turn to God, and sanctify yourselves in adoration of Him; in prayer, and in faith in a future that will

largely recompense you for having despised every worldly thing."

Of those who thus speak to you, the first do not *love* God, the second do not *know* Him.

Say to the first that man is One. You cannot divide him in half, and so contrive that he shall agree with you in those principles which regulate the origin of society, while he differs with you as regards his own origin, destiny, and law of life here below. The world is governed by Religions. When the Indians really believed that some of them were born from the head, others from the arms, and others from the feet of Bramah, their Divinity, they organised their society by distributing mankind into *castes*; assigning to one class an inheritance of intellectual labour, to another of military, and to others of servile duties; and thus condemned themselves to an immobility that still endures, and that will endure so long as belief in that religious principle shall last.

When the Christians declared to the world that *all* men were the sons of God, and brethren in His name; all the doctrines of the legislators

and philosophers of antiquity tending to establish the existence of two races of men, availed not to prevent the abolition of slavery, and a consequent radical re-organisation of society.

For every advance in religious belief, we can point to a corresponding social advance in the history of Humanity, while the only result you can show as a consequence of your doctrine of indifference in matters of religion, is anarchy. You have been able to destroy, never to build up. Disprove this if you can.

By dint of exaggerating one of the principles of Protestantism—a principle which Protestantism itself now feels the necessity of abandoning—by dint of deducing all your ideas from the sole principle of the independence of the individual, you have achieved,—what ?

In commerce you have achieved anarchy—that is to say the oppression of the weak. In politics you have achieved liberty—that is to say, the derision of the weak, who have neither time, nor means, nor instruction, sufficient to enable them to exercise their rights. In morals you have achieved egotism—that is to

*

(say, the isolation and ruin of the weak,) who cannot raise themselves alone.

f But what we seek is *Association*.

(How shall we realise this securely, unless among brothers, believing in the same ruling principle, united in the same faith, and bearing witness by the same name?

)(What we seek is *Education*.

How shall we give or receive it, unless in virtue of a principle that sums up and expresses our common belief as to the origin, the aim, and the law of life of mankind upon earth?

(We seek a *common Education*.

(How shall we give or receive it without belief in a *common faith*, and a *common duty*?

And whence can we deduce a common duty, if not from the idea we form of God, and of our relation to Him?

Doubtless universal suffrage is an excellent thing. It is the only legal means by which a people may govern itself without risk of continual violent crises. Universal suffrage in a country governed by a common faith, is the expression of the national will, but in a country deprived

of a common belief, what can it be but the mere expression of the interests of those numerically the stronger, to the oppression of all the rest?

All the political reforms achieved in countries either irreligious or indifferent to religion, have lasted as long as interest allowed, no longer. On this point the experience of political movements in Europe during the last fifty years has taught us lessons enough.

To those who speak to you of Heaven, and seek to separate it from earth, you will say that Heaven and Earth are one, even as the *way* and the *goal* are one. Tell us not that the earth is of clay. The Earth is of God. God created it as the medium through which we may ascend to Him. The earth is not a mere sojourn of temptation, or of expiation; it is the appointed dwelling-place wherein we are bound to work out our own improvement and development, and advance towards a higher stage of existence. God created us, not to contemplate, but to act. He created us in His own image, and He is *Thought* and *Action*, or rather, in Him there is no Thought which is not simultaneous Action.

You tell us to despise all worldly things, to trample under foot our terrestrial life in order to concern ourselves solely with the celestial; but what is our terrestrial life save a prelude to the celestial, a step towards it? See you not that while sanctifying the last step of the ladder by which we must all ascend, by declaring the first step accursed, you arrest us on the way?

The life of a soul is sacred in every stage of its existence; as sacred in the earthly stage as in those which are to follow; or rather, each stage must be made a preparation for the next, every temporary advance must aid the gradual ascending progress of that immortal life breathed into us all by God himself, as well as the progress of the great Entity, Humanity, which is developed through the labour of each and every individual.

God has placed you here upon this earth. He has surrounded you with myriads of fellow-beings, whose minds receive aliment from your own, whose development progresses simultaneously with your own, whose life is fecundated by your own. In order to preserve you from

the dangers of isolation, He has given you desires which you are incapable of satisfying alone, and those dominating social instincts, which distinguish you from the brute creation, in which they are dormant. He has spread around you a material world, magnificent in beauty, and pregnant with life; a life—be it ever remembered—which though it reveal itself by divine impulse, yet everywhere awaits your labour, and modifies its manifestations through you, increasing in power and vigour in proportion to your increased activity.

God has given you certain sympathies which are inextinguishable. Such are pity for those that mourn, and joy for those that rejoice; anger against those who oppress their fellow-creatures; a ceaseless yearning after truth; admiration for the genius that discovers a new portion or form of truth, enthusiasm for those who reduce it into beneficial action on mankind, and religious veneration for those who, failing to achieve its triumph, yet bear witness to it with their blood, and die in martyrdom: and you deny and reject all the indications of your

mission which God has thus clustered around you, when you cry anathema on the work of His hand, and call upon us to concentrate all our faculties on a work of mere inward purification necessarily imperfect, nay impossible, if sought alone.

Does not God punish those who strive to do this? Is not the slave degraded? Is not one half of the soul of the poor day-labourer, doomed to consume the light divine in a series of physical acts unrelieved by a gleam of education, buried beneath its animal appetites, in those blind instincts which you name material? Do you find more religious faith in the poor Russian serf than in the Polé fighting the battle of country and liberty? Do you find more fervent love of God in the degraded subject of a Pope or Despotic King, than in the Lombard republicans of the twelfth, or Florentine republicans of the fourteenth century?

“Wheresoever is the spirit of God, there is liberty,” has been declared by one of the most powerful Apostles the world has known, and the religion he preached decreed the abolition of

slavery. Who that crouches at the foot of the creature, can rightly know and worship the Creator ?

Yours is not a Religion, it is the sect of men who have forgotten their origin, forgotten the battles which their fathers fought against a corrupt society, and the victories they gained in transforming the world which you despise, oh men of contemplation !

The first real, earnest religious Faith that shall arise upon the ruins of the old worn-out creeds, will transform the whole of our actual social organisation, because every strong and earnest faith tends to apply itself to every branch of human activity ; because in every epoch of its existence, the *Earth* has ever tended to conform itself to the Heaven in which it then believed, and because the whole history of Humanity is but the repetition—in form and degree varying according to the diversity of the times—of the words of the Dominical Christian Prayer : *Thy Kingdom come on Earth as it is in Heaven.*

Thy Kingdom come on Earth as it is in Heaven. Let these words—better understood

and better applied than in the past—be the utterance of your faith, your prayer, oh my brothers! Repeat them, and strive to fulfil them. No matter if others seek to persuade you to passive resignation and indifference to earthly things: if they preach submission to every temporal authority, however unjust, by quoting to you—without comprehending them—the words “*Render unto Cæsar the things that are Cæsar’s, and unto God the things that are God’s.*”

Nothing is of Cæsar unless it be such in conformity with the Law of God. Cæsar—that is to say, the Temporal power, or Civil government—is but the administrator and executive, as far as lies in its power, of the design of the Almighty. Whenssoever it is false to its mission and trust, it is, I do not say your *right*, but your *duty* to change it.

For what purpose are you placed here, if it be not to work out the Providential design in your own sphere, and according to your means?

To what purpose do you profess to *believe* in that Unity of the human race which is the

necessary consequence of the Unity of God, if you do not strive to verify it, by destroying the arbitrary divisions and enmities that still separate the different tribes of Humanity ?

What avails it to *believe* in human liberty—the basis of human responsibility—if you do not labour to overthrow all the obstacles that impede the first and destroy the second ?

Why do we talk of fraternity, while we allow any of our brethren to be trampled on, degraded, or despised ?

The Earth is our Workshop. We may not curse it, we are bound to sanctify it.

The material forces that surround us are our instruments of labour ; we may not reject them, we are bound to direct them for good.

But this we cannot do alone, without God.

I have spoken to you of Duties : I have told you that the consciousness of your rights will never suffice you as a permanent guide on the path towards perfection ; it will not even suffice to procure you the continuous progressive improvement in your condition which you seek and desire.

Now, apart from God, whence can you derive Duty ?

Without God, whatsoever system you attempt to lean upon, you will find it has no other foundation or basis than Force,—blind, tyrannical, brute Force.

There is no escape from this.

Either the development of human things depends upon a Providential Law which we are all bound to seek to discover and apply, or it is left to chance, to passing circumstance, and to that man who contrives best to turn these to account.

We must either obey God or serve man ; whether one man or many, matters little.

If there be not a governing Mind, supreme over every human mind, what shall preserve us from the dominion of our fellow-men, whenever they are stronger than we ?

If there be not one holy inviolable Law, uncreated by man, what rule have we by which to judge whether a given act be just or unjust ?

In the name of whom or of what shall we protest against inequality and oppression ?

Without God there is no other rule than that of *Fact*, the accomplished Fact, before which the materialist ever bows his head, whether its name be Bonaparte or Revolution.

How can we expect men to sacrifice themselves, or to suffer martyrdom in the name of our individual opinions?

Can we transform theory into practice, abstract principle into action, on the strength of interests alone?

Be not deceived. So long as we endeavour to teach sacrifice as individuals, or on whatever theory our mere individual intellect may suggest, we may find adherents in words, never in act. The cry which has resounded in all great and noble Revolutions, the "*God wills it, God wills it,*" of the Crusades, alone will have power to rouse the inert to action, to give courage to the timid, the enthusiasm of sacrifice to the calculating, and Faith to those who distrust and reject all mere human ideas.

Prove to mankind that the work of progressive development to which you would call them is a part of the design of God, and none will rebel.

Prove to them that the earthly duties to be fulfilled here below, are an essential portion of their immortal life, and all the calculations of the present will vanish before the grandeur of the future.

* Without God you may compel, but not persuade ; you may become tyrants in your turn : you cannot be Educators or Apostles.

CHAPTER III.

THE LAW.

You live. Therefore you have a Law of life. There is no life without its law. Whatever thing exists, exists in a certain method, according to certain conditions, and is governed by a certain law.

The mineral world is governed by a law of aggregation; the vegetable by a law of development; the stars are ruled by a law of motion.

Your life is governed by a law higher and nobler than these, even as you are superior to all other created earthly things. To develop yourself, and act and live according to your law, is your first, or rather your sole Duty.

God gave you life: God therefore gave you the Law.

God is the sole Lawgiver to the human race.

His law is the sole law you are bound to obey.

Human laws are only good and valid in so far as they conform to, explain, and apply the Law of God. They are evil whensoever they contrast with or oppose it, and it is then not only your right, but your duty to disobey and abolish them.

He who shall best explain the Law of God, and best apply it to human things, is your legitimate ruler. Love him, and follow him. But you have not, and cannot have, any Master save God Himself. To accept any other is to be unfaithful and rebellious to Him.

The foundation of all morality therefore, the regulation of all your acts and duties, and the measure of your responsibility, is to be found in the knowledge of your law of life, of the Law of God. It is also your defence against the unjust laws which the tyranny of one man, or many men, may seek to impose upon you.

Unless you know this Law, you may not pretend to the name or the rights of men. All rights have their origin in a law, and while you are unable to invoke this law, you may be tyrants

or slaves—tyrants if you are strong, the slaves of the stronger if you are weak—naught else.

In order to be *Men*, you must know the Law which distinguishes *Human* nature from that of the animal, vegetable, and mineral kingdoms, and to it you must conform your actions. Now how are you to know this Law?

This is the question which Humanity has ever addressed to those who have pronounced the word Duty, and the answers are various even yet.

Some have replied by pointing to a Code, or book, saying: *The whole law of morals is comprised in this book.*

Others have said: *Let every man interrogate his own conscience: he will find the definition of good and evil there.*

Others again, rejecting the judgment of the individual, invoke the universal judgment, and declare: *Whenever Humanity is agreed in a belief, that belief is the truth.*

Each and all of these are in error. And facts, unanswerable in the history of the human race, have proved the impotence of all these answers.

Those who declare that the *whole* moral law is contained in a book, or uttered by one man, forget that there is no single code of morals which Humanity has not abandoned, after an acceptance and belief of some centuries, in order to seek after and diffuse another more advanced than it; nor is there any special reason for supposing that Humanity will alter its course now.

It will be sufficient to remind those who declare the conscience of the individual to be an adequate criterion of the just and true, that no Religion, however holy, has existed without heretics, dissenters who dissented from conviction, and were ready to endure martyrdom for their conscience' sake.

The Protestant world is at the present day divided and subdivided into a thousand sects, all founded on the rights of individual conscience, all eager to make war on one another, and perpetuating that anarchy of beliefs which is the sole true cause of the social and political disturbances that torment the peoples of Europe.

And on the other hand, to those who reject the testimony of individual conscience, and in-

voke the consent of Humanity in their faith, suffice it to say, that all the great ideas that have contributed to the progress of Humanity hitherto, were at their commencement in *opposition* to the belief then accepted by Humanity, and were preached by *individuals* whom Humanity derided, persecuted, and crucified.

Each of these rules, then, is insufficient in order to obtain a knowledge of the Law of God, of Truth.

Yet nevertheless individual conscience is sacred, and the common consent of Humanity is sacred; and he who refuses to interrogate either of these, deprives himself of one essential means of reaching Truth. The common error hitherto has been, the endeavour to reach truth by the help of one of these tests alone; an error fatal and decisive in its consequences, because it is impossible to elevate individual conscience as the sole judge of truth without falling into anarchy; and it is impossible to appeal at a given moment to the general consent of Humanity, without crushing human liberty, and producing tyranny.

Thus,—and I quote these examples in order

to show how far more than is generally supposed the entire social edifice is founded upon these primary bases,—thus some men have fallen into the error of organising society solely with respect to the rights of the individual, wholly forgetful of the educational mission of society; while others have based their organisation solely on the rights of Society, sacrificing the free action and liberty of the individual.*

France after her great Revolution, and (still more markedly) England, have taught us that the first system results in inequality, and the oppression of the many. Communism—were it ever elevated into a *Fact*—would teach us how the second condemns society to petrification, by destroying alike all motive and all opportunity of progress.

Thus some, in consideration of the pretended rights of the individual, have organised, or rather disorganised society, by founding it upon the

* *I speak, of course, of those countries governed by a constitutional monarchy, and in which a certain organisation of society is attempted. In countries despotically governed, there is no society; individual and social rights being equally sacrificed.*

sole basis of unlimited freedom of competition ; while others, merely regarding social unity, would give the Government the monopoly of all the productive forces of the State.

The first of these conceptions has resulted in all the evils of anarchy. The second would result in immobility, and all the evils of tyranny.

God has given you both the consent of your fellow-men, and your own conscience, even as two wings, wherewith to elevate yourselves towards Him. Why persist in cutting off one of them ? Wherefore either isolate yourselves from, or absorb yourselves in, the world ? Why seek to stifle the voice of the individual or of the human race ? Both are sacred. God speaks through each. *Whensoever they agree*, whensoever the cry of your own conscience is ratified by the consent of Humanity, God is there. Then are you certain of having found the truth, for the one is the verification of the other.

If your duties were merely negative, if they merely consisted in not doing evil, in not injuring your brother man, perhaps, even in the stage of development which the least educated among

you have reached, the voice of conscience might suffice you for a guide. You are born with a tendency towards good, and every time you act directly contrary to the moral Law, every time you commit what mankind has agreed to name sin, there is a something within you that condemns you, a cry of reproof which you may conceal from others, but cannot from yourselves.

But your most important duties are *positive*. It is not enough *not to do*: you are bound to *act*. It is not enough to limit yourselves to not acting against the Law: you are bound to act according to the Law. It is not enough not to do harm to your brethren: you are bound to do good to them.

Hitherto morality has too often been presented to mankind in a form rather negative than affirmative. The interpreters of the Law have said to us: "Thou shalt not kill; thou shalt not steal." Few or none have taught us the active duties of man, how he may be useful to his fellow-creatures, and further the Design of God in the creation. Yet this is the primary

aim of morals, and no individual can reach that aim by the light of conscience alone.

Individual conscience speaks in proportion to the education, tendencies, habits, and passions of the individual. The conscience of the savage Iroquois speaks a different language to that of the enlightened European of the nineteenth century. The conscience of the freeman suggests duties which the conscience of the slave does not even imagine.

Interrogate * the poor Lombard or Neapolitan peasant, whose only teacher of morality has been a bad priest, or to whom—even if he know how to read—the Austrian catechism is the sole book allowed; he will perhaps tell you that his sole duties are to work hard for any remuneration he can obtain in order to maintain his family, to submit without examination to the laws of the State whatsoever they may be, and to do no wrong to others. Should you say to him: *But you injure your brother men by accepting a remuneration below the value of your labour, and you*

* Written twenty years ago.—*Translator's Note.*

sin against God and your own soul by obeying laws which are unjust, he will answer you with the fixed gaze of one who understands you not.

- Interrogate the Italian workman to whom more fortunate circumstances, and contact with men of greater intellectual enlightenment, have made known a portion of the truth; he will tell you that his Country is enslaved, that his brothers are *unjustly* condemned to pass their days in moral and material want, and that he feels it his duty to protest as far as he can against that injustice.

Whence this great difference between the dictates of the conscience of two individuals at the same epoch in the same country? Wherefore among ten individuals, belonging, substantially, to the same religious belief—that which decrees the development and progress of the human race—do we find ten different opinions as to the mode of reducing that belief to action, that is to say, as to their *duties*?

Evidently the voice of individual conscience does not suffice at all times, without any other guide, to make known to us the Law. Con-

science alone may teach us that a Law exists ; it cannot teach us the duties thence derived.

Thus it is that martyrdom has never been extinguished amongst mankind, however great the predominance of egotism, but how many martyrs have sacrificed their existence for imaginary duties, or for errors patent to all of us at the present day !

(Conscience therefore has need of a guide, of a torch to illumine the darkness by which it is surrounded, of a rule by which to direct and verify its instincts.

(This rule is the *Intellect of Humanity*.

God has given intellect to each of you in order that you may educate it to know His Law. At the present day you are deprived by poverty, and the inveterate errors of ages, of the possibility of full education, and therefore the obstacles to education are the first you have to overcome.

But even were all these obstacles removed, the intellect of the individual man would still be insufficient to acquire a knowledge of the Law of God, unless aided and supported by the intellect

of Humanity. Your life is brief, your individual faculties weak and uncertain, they need alike a verification and support.

(Now God has placed beside you a Being whose life is continuous, whose faculties are the result and sum of all the individual faculties that have existed for perhaps four hundred ages ; a Being which in the midst of the errors and crimes of individuals, yet ever advances in wisdom and morality ; a Being in whose development and progress God has inscribed, and from epoch to epoch does still inscribe, a line of His Law.

(This Being is Humanity.

A thinker of the past century has described Humanity as *A man that lives and learns for ever*. Individuals die, but the amount of truth they have thought, and the sum of good they have done, dies not with them.

The men who pass over their graves reap the benefit thereof, and Humanity treasures it up.

Each of us is born to-day in an atmosphere of ideas and beliefs which has been elaborated by all anterior Humanity, and each of us brings

with him (even if unconsciously) an element, more or less important, of the life of Humanity to come.

The education of Humanity is built up like those Eastern Pyramids to which every passing traveller added a stone. We pass along, the voyagers of a day, destined to complete our individual education elsewhere, but the Education of Humanity, which is seen by glimpses in each of us, is slowly, progressively and continuously evolved through Humanity.

Humanity is the Word, living in God. The Spirit of God fecundates it, and manifests itself through it, in greater purity and activity from epoch to epoch, now through the instrumentality of an individual, now through that of a people.

(From labour to labour, from belief to belief, Humanity gradually acquires a clearer perception of its own life, of its own Mission, of its God, and of His Law.

(Humanity is the *successive* incarnation of God.

The Law of God is one, as God Himself is one; but we only discover it article by article,

line by line, according to the accumulated experience of the generations that have preceded us, and according to the extension and increased intensity of *association* among races, peoples, and individuals.

No man, no people, and no age may pretend to have discovered the whole of the Law. The Moral Law, the Law of Life of Humanity, can only be discovered in its entirety by all Humanity united in holy association, when all the forces, and all the faculties that constitute our human nature, shall be developed and in action.

But meanwhile, that portion of Humanity most advanced in education, does, in its progress and development, reveal to us a portion of the Law we seek to know. Its history teaches us the design of God; its wants teach us our duties, because our first duty is to endeavour to aid the ascent of Humanity upon that stage of education and improvement towards which it has been prepared and matured by Time and the Divinity.

In order, therefore, to know the Law of God, you must interrogate not only *your own* conscience,

but also the conscience and consent of Humanity. In order to know your own duties, you must interrogate the present wants of Humanity.

Morality is progressive, as is your education and that of the human race. The morality of Christianity was different from that of Paganism, the morality of our own age differs from the morality of eighteen hundred years ago.

Be assured that without education you cannot know your duties, and that whenever Society prevents you from obtaining education, the responsibility of your errors rests upon Society not on you; your responsibility begins upon the day in which a path to instruction is opened to you, and you neglect to pursue it; on the day in which the means are offered to you by which to transform the Society which has too long condemned you to ignorance, and you neglect to seize them.

(You are not guilty because you are ignorant, but you are guilty when you resign yourselves to ignorance. You are guilty whenever—although your conscience whispers that God did not give you faculties without imposing upon you the duty of developing them—you allow the faculty

of reflection to lie dormant within you ; whenever—although you know that God would not have given you a love of truth without giving you the means by which to attain it—you yet despairingly renounce every effort to discover it, and accept as truth, without examination, the assertions either of the temporal Powers, or of the Priest who has sold himself to them.

God, the *Father and Educator of Humanity*, reveals His Law to Humanity through time and space.

Interrogate the tradition of Humanity, which is the Council of your brother men, not in the restricted circle of an age or sect, but in all ages, and in the majority of mankind past and present. *Whensoever that consent of Humanity corresponds with the teachings of your own conscience, you are certain of the Truth*, certain of having read one line of the Law of God.

I believe in Humanity, sole interpreter of the law of God on earth, and from the consent of Humanity in harmony with my individual conscience, I deduce what I am now about to tell you with regard to your duties.

CHAPTER IV.

DUTIES TOWARDS HUMANITY.

Your first duties, first, not as to time, but as to importance—because unless you understand these, you can only imperfectly fulfil the rest—
(your first duties are towards Humanity.

(You have duties as Citizens, as sons, as husbands, and as fathers; duties sacred and inviolable, and of which I shall shortly speak to you in detail, but that which constitutes the sacredness and inviolability of these Duties, is
(the mission, the Duty springing from your *Human* nature.

You are fathers in order that you may educate Men in the worship and fulfilment of the Law of God.

You are Citizens, you have a Country, in order that in a given and limited sphere of

action, the concourse and assistance of a certain number of men already related to you by language, tendencies, and customs, may enable you to labour more effectually for the good of *all men*, present, and to come ; a task in which your solitary effort would be lost, falling powerless and unheeded amid the immense multitude of your fellow beings.

[They who pretend to teach you morality while limiting your duties to those you owe to your family and to your Country, do but teach you a more or less enlarged egotism, tending to the injury of others and yourself.] The family and the Country are like two circles drawn within a larger circle which contains them both : they are two steps of the ladder you have to climb ; without them your ascent is impossible, but upon them it is forbidden to rest.

You are *Men* : that is to say, creatures capable of rational, social, and intellectual progress *solely through the medium of association* : a progress to which none may assign a limit.

This is all we as yet know with regard to the Law of Life of Humanity. These characteristics

constitute *human* nature: these characteristics distinguish you from the different creatures that surround you, and are given to each of you as the germ you are bound to fructify.

Your whole life should tend to the organised development and exercise of these faculties of your nature. Whensoever you suppress or allow to be suppressed one of these faculties, whether completely or partially, you descend from the rank of men to that of the inferior animals, and violate your Law of Life, the Law of God. ✓

You descend to the level of the brutes whenever you suppress, or allow to be suppressed any of the faculties that constitute human nature either in yourself or others. God wills that you shall fulfil His Law not as individuals alone. Had He intended this He would have created you solitary.

He wills that the Law be fulfilled over the whole earth, among all the creatures He created after His own image.

God wills that the Divine Idea of perfectibility and love which He has incarnated in the

World, shall be revealed in ever increasing brightness, and worshipped, through its gradual realisation, by His creatures.

In your terrestrial existence, limited both in education and capacity, the realisation of this Divine Idea, can only be most imperfect and momentary. Humanity alone, continuous in existence through the passing Generations, continuous in intellect through the contributions of all its members, is capable of gradually evolving, applying, and glorifying the Divine Idea.

Life therefore, was given to you by God in order that you might employ that life for the benefit of Humanity, that you might direct your individual faculties to aid the development of the faculties of your brother men, and contribute by your labour another element to the collective work of Progress, and the discovery of the Truth, which the generations are destined slowly but unceasingly to promote.

Your duty is to educate yourselves, and to educate others; to strive to perfect yourselves, and to perfect others.

It is true that God lives within you, but God

lives in all the men by whom this earth is peopled. God is in the life of all the generations that have been, are, and are to be. Passed generations have progressively improved, and coming generations will continue to improve the conception which Humanity forms of Him, of His Law, and of our Duties. You are bound to adore Him and to glorify Him wheresoever He manifests his presence. The Universe is His Temple, and the sin of every unresisted or unexpiated profanation of the Temple weighs on the head of each and all of the Believers.

It is of no avail to assert your own purity, even were true purity possible in isolation. Whenssoever you see corruption by your side, and do not strive against it, you betray your duty. It is of no avail that you worship Truth; if you see your brother men ruled by Error in some other portion of the Earth—our common mother—and you do not both desire and endeavour as far as lies in your power, to overcome that Error, you betray your duty.

The image of God is disfigured in the

immortal souls of your fellow men. God wills to be adored through His Law, and His Law is violated and misinterpreted around you. Human nature is falsified in the millions of men to whom, even as to you, God has confided the associate fulfilment of His Design. And do you dare to call yourselves Believers while you remain inert?

A People—Greek, Pole, Italian, or Circassian, raises the flag of Country and independence, and combats, conquers, or dies to defend it. What is it that causes your hearts to beat at the news of those battles, that makes them swell with joy at their victories, and sink with sorrow at their defeats?

A man—it may be a foreigner, in some remote corner of the world—arises, and amidst the universal silence, gives utterance to certain ideas which he believes to be True, and maintains them throughout persecution, and in chains; or dies upon the scaffold, and denies them not. Wherefore do you honour that man, and call him saint and martyr? Why do you respect, and teach your children to respect his

memory? Why do you read so eagerly the prodigies of patriotism registered in Grecian history, and relate them to your children with a sense of pride, as if they belonged to the history of your ancestors?

Those deeds of Greece are two thousand years old, and belong to an epoch of civilisation which is not, and never can be yours. Those men whom you still call martyrs, perhaps died for a faith which is not yours, and certainly their death cut short their every hope of individual progress on earth. That people whom you admire, in its victories or in its fall, is a foreign people, almost unknown to you, and speaking a strange tongue. Their way of life has no influence on yours. What matters it then to you whether they be ruled by Pope or Sultan, by the King of Bavaria, the Czar of Russia, or a free Government sprung from the consent of the Nation?

It is that there is in your heart a voice that cries unto you: "Those men of two thousand years ago, those populations now fighting afar off, that martyr for an idea for which you would

not die, are your Brothers ; brothers not only in community of origin and of nature, but in community of labour and of aim. Those Greeks passed away, but their deeds remained ; and were it not for them, you would not have reached your present degree of moral and intellectual development. Those populations consecrate with their blood an idea of national liberty, for which you too would combat. That martyr proclaimed by his death that man is bound to sacrifice all things, and, if need be, life itself, for that which he believes to be Truth. What matters it that he, and all of those who thus seal their faith with their blood cut short their individual progress on Earth ? God will provide for them elsewhere. But it is of import that the coming generation, taught by your struggles, and your sacrifice, may arise stronger and nobler than you have been, in fuller comprehension of the Law, in greater adoration of the Truth. It is of import that human nature, fortified by these examples, may improve, develop, and realise still further the Design of God on earth. And wheresoever human nature shall

improve or develope, wheresoever a new truth be discovered, wheresoever a step be taken on the path of education, progress, and morality ;— that step taken, and that truth discovered, will, sooner or later, benefit all Humanity.”

“ You are all soldiers in one Army : an army which is advancing by different paths, and divided into different corps, to the conquest of one sole aim. As yet you only look to your immediate leaders ; diversity of uniform and of watchword, the distances which separate the different bodies of troops, and the mountains that conceal them one from another, frequently cause you to forget this great truth, and concentrate your thoughts exclusively on your own immediate goal. But there is One above you who sees the whole and directs all your movements. God alone has the plan of the battle, and He at length will unite you in a single camp, beneath a single Banner.”

How great is the distance between this faith, which thrills within our souls, and which will be the basis of the morality of the coming Epoch, from the faith that was the basis of the morality

of the generations of what we term antiquity ! And how intimate is the connection between the idea we form of the Divine Government, and that we form of our own duties !

The first men *felt* God, but without comprehending or even seeking to comprehend Him in His Law. They felt Him in His power, not in His love. They conceived a confused idea of some sort of relation between Him and their own individuality, but nothing beyond this. Able to withdraw themselves but little from the sphere of visible objects, they sought to incarnate Him in one of these ; in the tree they had seen struck by the thunderbolt, the rock beside which they had raised their tent, the animal which first presented itself before them.

This was the worship which in the history of Religions is termed *Fetichism*.

In those days men comprehended nothing beyond the *Family*, the reproduction in a certain form, of their own individuality : all beyond the family circle were strangers, or more often enemies : to aid themselves and their families was to them the sole foundation of morality.

In later days the idea of God was enlarged. From visible objects men timidly raised their thoughts to abstractions; they learned to generalise. God was no longer regarded as the Protector of the family alone, but of the association of many families, of the cities, of the peoples. Thus to *fetishism* succeeded *polytheism*, the worship of many Gods. The sphere of action of morality was also enlarged. Men recognised the existence of more extended duties than those due to the family alone; they strove for the advancement of the *people*, of the *Nation*.

Yet nevertheless Humanity was still ignored. Each nation stigmatised foreigners as *barbarians*, regarded them as such, and endeavoured to conquer or oppress them by force or fraud. Each nation also contained foreigners or barbarians within its own circle, millions of men not admitted to join in the Religious Rites of the Citizens, and believed to be of an inferior nature; slaves among free men.

The idea of the Unity of the human race could only be conceived as a consequence of the Unity of God.] And the Unity of God, though forefelt

by a few rare thinkers of antiquity, and openly declared by Moses (but with the fatal restriction of believing one sole people His elect) was not a recognised creed until towards the close of the Roman Empire, and through the teachings of Christianity.

Foremost and grandest amid the teachings of Christ, were these two inseparable truths: *There is but one God; All men are the sons of God*;— and the promulgation of these two truths changed the face of the world, and enlarged the moral circle to the confines of the inhabited globe. To the duties of men towards the Family and Country, were added duties towards Humanity. Man then learned that wheresoever there existed a human being, there existed a Brother; a brother with a soul immortal as his own, destined like himself to ascend towards the Creator, and on whom he was bound to bestow love, a knowledge of the faith, and help and counsel when needed.

Then did the Apostles utter words of sublime import, in prevision of those great truths of which the germ was contained in Christianity;

truths which have been misunderstood or betrayed by their successors.

“For as we have many members in one body, and all members have not the same office: So we, being many, are one body in Christ, and every one members one of another.” (St. Paul, Rom. chap. xii., v. 4, 5.)

“And other sheep I have, which are not of this fold: them also I must bring, and they shall hear my voice; and there shall be one fold, and one shepherd.” (St. John, chap. x., v. 16.)

And at the present day, after eighteen hundred years of labour, study, and experience, we have yet to develop these germs, we have yet to apply these truths, not only to *each* individual, but to all that complex sum of human forces and faculties, present and future, which is named Humanity.

We have yet to teach mankind not only that Humanity is one sole Being, and must be governed by one sole Law, but that the first article of the Law is *Progress*. Progress here, on this earth, whereon we are bound to realise—as far as in us lies—the Design of God, and educate ourselves for higher destinies.

We have yet to teach mankind that as Humanity is one sole Body, all we, being members of that body, are bound to labour for its development, and seek to render its Life more harmonious, vigorous, and active.

We have yet to be convinced that we can only elevate ourselves towards God through the souls of our fellow men, and that it is our duty to improve and purify them, even though they seek not such improvement and purification. And we have yet—since only by entire Humanity can the Design of God be fully accomplished here below—we have yet to substitute a work of *association* tending to elevate the mass, to the exercise of *charity* towards individuals, and to organise both the Family and the Country to that aim.

Other and vaster duties will be revealed to us in the future, in proportion as we acquire a clearer and less imperfect conception of our Law of life.

Thus does God, the Father, by means of a slow but uninterrupted religious education, direct the advance of Humanity, and our individual improvement corresponds with that advance.

Our individual improvement corresponds with that advance; nor, without the advance and improvement of the whole, may you hope for any lasting improvement in your own moral or material individual condition.

Strictly speaking, you cannot, even if you would, separate your life from that of Humanity. You live in it, by it, and for it. Your souls—with the exception of certain men of extraordinary power—cannot rid themselves of the influence of the elements amongst which they move; even as your bodies, however robust, cannot rid themselves of the effects of the corrupt air by which they are surrounded.

How many are there among you, who, knowing that they thereby expose them to persecution, yet strive to educate their children to absolute truthfulness, in a society where ignorance or prejudice enforce silence or concealment of two thirds of their opinions?

How many of you strive to teach them to despise wealth in a society wherein gold is the sole power that obtains respect, influence, and honour?

What mother is there among you, who although belonging to that faith which adores in Christ the voluntary martyr for Humanity, yet would not throw her arms round her son's neck, and seek to wean him from all perilous endeavour to benefit his brother men?

And even should you have strength to teach the better lesson, would not all Society with its thousand tongues, and thousands of evil examples, destroy the effect of your words? Can you purify and exalt your own souls in an atmosphere of moral degradation and contagion? Or—to descend to your material condition—think you it can be durably ameliorated, unless by the amelioration of all?

Here in England, where I now write, millions of pounds sterling are annually bestowed in private charity, for the relief of individual misery; yet that misery annually increases, and private charity is proved impotent to meet the evil, and the necessity of collective organic remedies is ever more universally acknowledged.

And in countries despotically governed, where taxes and restrictions are imposed at the sole

caprice of the Ruler, the cost of whose armies, spies, agents, and pensioners, is continually increasing as the necessity of providing for the safety of the Despotism increases, think you that a constant activity and development of industry and manufactures is possible ?

Think you that it will suffice to improve the Government, and social condition of your own Country ? No, it will not suffice. No nation lives exclusively on its own produce at the present day. You live by exchanges, by importation, and exportation. A foreign nation impoverished, and in which the cipher of consumers is diminished, is one market the less for you. A foreign commerce ruined in consequence of evil administration, produces mischief and crises in your own. Failures in America and elsewhere, entail failures in England. Credit, now a days, is no longer a national but an European institution.

Moreover all other Governments will be hostile to your national improvements, for there is an alliance among the Princes, who were among the first to understand that the social question

has become a general question at the present day.

The only lasting hope for you is in the general amelioration, improvement, and fraternity of all the peoples of Europe, and through Europe of Humanity.

Therefore, my brothers, in the name of your duty, and for the sake of your interest, never forget that your first duties—duties without fulfilling which, you cannot rightly fulfil those towards your country and family—are towards Humanity.]

Let your words and your actions be for all men, as God is for all men in His Law and Love.

In whatsoever land you live, wheresoever there arises a man to combat for the right, the just, and the true, that man is your brother. Wheresoever a man is tortured through error, injustice, or tyranny, that man is your brother. Free men or slaves, you are all brothers.

You are one in origin, one in the Law that governs you, and one in the Goal you are destined to attain. Your faith must be one, your actions one, and one the banner under which

you combat. Say not: *the language we speak is different.* Acts, tears, and martyrdom, are a language common to all men, and which all understand. Say not: *Humanity is too vast, and we are too weak.* God does not judge the power but the intention. Love Humanity. [Ask yourselves, as to every act you commit within the circle of family or country: *If what I now do were done by and for all men, would it be beneficial or injurious to Humanity,*] and if your conscience tell you it would be injurious, desist: desist, even though it seem that an immediate advantage to your country or family would be the result.

Be you the Apostles of this faith: Apostles of [the fraternity of Nations, and of that Unity of the human race] which, though it be admitted in principle, is denied in practice at the present day. Be such, wheresoever and howsoever you are able. Neither God nor man can require more of you than this. But I tell you that by becoming such, and even—should more be impossible—by becoming such to yourselves alone, you will yet serve Humanity. God measures the

stages of education he permits the human race to ascend, by the number and the purity of the Believers. When the pure among you are many, God, who numbers you, will disclose to you the way to action.

CHAPTER V.

DUTIES TOWARDS YOUR COUNTRY.

YOUR first duties—first as regards importance—are, as I have already told you, towards Humanity. You are *Men* before you are either Citizens, or Fathers. If you do not embrace the whole human family in your affection, if you do not bear witness to your belief in the Unity of that family,—consequent upon the Unity of God;—and in that fraternity among the peoples which is destined to reduce that Unity to action; if, wheresoever a fellow creature suffers, or the dignity of human nature is violated by falsehood or tyranny,—you are not ready, if able, to aid the unhappy, and do not feel called upon to combat, if able, for the redemption of the betrayed, or oppressed,—you violate your Law of

life, you comprehend not that Religion which will be the guide and blessing of the Future.

But what can each of you, singly, *do* for the moral improvement and progress of Humanity? You can from time to time give sterile utterance to your belief; you may on some rare occasions, perform some act of *charity* towards a brother man not belonging to your own land, no more. But charity is not the watchword of the Faith of the Future. The watchword of the Faith of the Future is *association* and fraternal co-operation of all towards a common aim, and this is as far superior to all charity, as the edifice which all of you should unite to raise, would be superior to the humble hut each one of you might build alone, or with the mere assistance of lending and borrowing stone, mortar, and tools.

But, you tell me, you cannot attempt united action, distinct and divided as you are in language, customs, tendencies, and capacity. The individual is too insignificant, and Humanity too vast. The mariner of Brittany prays to God as he puts to sea: *Help me my God! my boat is so*

small and Thy ocean so wide! And this prayer is the true expression of the condition of each one of you, until you find the means of infinitely multiplying your forces and powers of action.

This means was provided for you by God, when he gave you a Country; when, even as a wise overseer of labour distributes the various branches of employment according to the different capacities of the workmen, he divided Humanity into distinct groups or nuclei upon the face of the earth, thus creating the germ of Nationalities. Evil Governments have disfigured the Divine design. Nevertheless you may still trace it, distinctly marked out—at least as far as Europe is concerned—by the course of the great rivers, the direction of the higher mountains, and other geographical conditions. They have disfigured it by their conquests, their greed, and their jealousy even of the righteous power of others; disfigured it so far, that, if we except England and France—there is not perhaps a single Country whose present boundaries correspond to that Design.

These Governments did not and do not recog-

not
Maggini's
calling
to

act
individual
to
small
to
H. G. P.

nize any Country save their own families or dynasty, the egotism of caste. But the Divine design will infallibly be realized. Natural divisions, and the spontaneous innate tendencies of the peoples, will take the place of the arbitrary divisions sanctioned by evil Governments. The map of Europe will be re-drawn. The Countries of the Peoples, defined by the vote of free men, will arise upon the ruins of the Countries of Kings and privileged Castes, and between these Countries harmony and fraternity will exist. And the common work of Humanity, of general amelioration, and the gradual discovery and application of its Law of Life, being distributed according to local and general capacities, will be wrought out in peaceful and progressive development and advance.

Then may each one of you, fortified by the power and the affection of many millions, all speaking the same language, gifted with the same tendencies, and educated by the same historical tradition, hope even by your own single effort to be able to benefit all Humanity.

(Oh my brothers, love your Country! Our

Country is our Home, the House that God has given us, placing therein a numerous family that loves us, and whom we love ; a family with whom we sympathize more readily, and whom we understand more quickly than we do others ; and which, from its being centred round a given spot, and from the homogeneous nature of its elements, is adapted to a special branch of activity.

Our Country is our common workshop, whence the products of our activity are sent forth for the benefit of the whole world ; wherein the tools and implements of labour we can most usefully employ are gathered together ; nor may we reject them without disobeying the plan of the Almighty, and diminishing our own strength.

In labouring for our own Country on the right principle, we labour for Humanity. Our Country is the fulcrum of the lever we have to wield for the common good. In abandoning that fulcrum, we run the risk of rendering ourselves useless not only to Humanity but to our Country itself.

(Before men can *associate* with the nations of which Humanity is composed, they must have a National existence. There is no true association except among equals. It is only through our Country that we can have a recognized *collective* existence.

Humanity is a vast army, advancing to the conquest of lands unknown, against enemies both powerful and astute. The peoples are the different corps, the divisions of that army. Each of them has its post assigned to it, and its special operation to execute; and the common victory depends upon the exactitude with which those distinct operations shall be fulfilled. Disturb not the order of battle. Forsake not the banner given to you by God. Wheresoever you may be, in the centre of whatsoever people circumstances may have placed you, be ever ready to combat for the liberty of that people should it be necessary, but combat in such wise that the blood you shed may reflect glory, not on yourselves alone, but on your Country. Say not *I*, but *we*. Let each man among you strive to incarnate his Country in himself. Let each

man among you regard himself as a guarantee, responsible for his fellow Countrymen, and learn so to govern his actions as to cause his Country to be loved and respected through him.

Your Country is the sign of the mission God has given you to fulfil towards Humanity. The faculties and forces of *all* her sons should be associated in the accomplishment of that mission.

The true Country is a Community of free men and equals, bound together in fraternal concord to labour towards a common aim. You are bound to make it, and to maintain it such.

The Country is not an *aggregation*, but an *association*.

There is therefore no true Country without an uniform Right. There is no true Country where the uniformity of that Right is violated by the existence of Castes, privilege, and inequality.

Where the activity of a portion of the powers and faculties of the individual is either cancelled or dormant; where there is not a common Principle, recognized, accepted, and developed by all, there is no true Nation, no People, but

only a multitude, a fortuitous agglomeration of men whom circumstances have called together, and whom circumstances may again divide.

In the name of the love you bear your Country you must peacefully, but untiringly combat the existence of privilege and inequality in the land that gave you life.

There is but one sole legitimate privilege, the privilege of Genius when it reveals itself united with virtue. But this is a privilege given by God, and when you acknowledge it and follow its inspiration, you do so freely, exercising your own reason, and your own choice.

Whatever privilege demands submission from you in virtue of power, inheritance, or any other right than the Right common to all, is an usurpation, and a tyranny, which you are bound to resist and destroy.

Be your Country your Temple. God at the Summit ; a people of equals at the base.

Accept no other formula, no other moral Law, if you would not dishonour alike your Country and yourselves. Let all secondary laws be but the gradual regulation of your existence

by the progressive application of this Supreme Law.

And in order that they may be such, it is necessary that *all* of you should aid in framing them. Laws framed only by a single fraction of the citizens, can never, in the very nature of things, be other than the mere expression of the thoughts, aspirations and desires of that fraction; the representation, not of the Country, but of a third or fourth part, of a class, or zone of the Country.

The Laws should be the expression of the *universal* aspiration, and promote the universal good. They should be a pulsation of the heart of the Nation. The entire Nation should, either directly or indirectly legislate.

By yielding up this mission into the hands of a few, you substitute the egotism of one class, for the Country, which is the Union of all classes.

Country is not a mere zone of territory. The true Country is the Idea to which it gives birth; it is the Thought of Love, the sense of communion which unites in one all the sons of that territory.

So long as a single one amongst your brothers

has no vote to represent him in the development of the National life—so long as there be one left to vegetate in ignorance where others are educated: so long as a single man, able and willing to work, languishes in poverty through want of work to do, you have no Country in the sense in which Country ought to exist, the Country of all and for all.

Education, labour, and the franchise, are the three main pillars of the Nation. Rest not until you have built them strongly up with your own labour and exertions.

Never deny your sister Nations. Be it yours to evolve the Life of your Country in loveliness and strength; free from all servile fears, or sceptical doubts; maintaining as its basis the People, as its Guide the consequence of the Principles of its Religious Faith, logically and energetically applied; its strength, the united strength of all; its aim, the fulfilment of the mission given to it by God.

And so long as you are ready to die for Humanity, the Life of your Country will be immortal.

CHAPTER VI.

DUTIES TOWARDS THE FAMILY.

THE Family is the Heart's Country. There is in the Family an Angel, possessed of a mysterious influence of grace, sweetness, and love; an Angel who renders our duties less arid, and our sorrows less bitter. The only pure and unalloyed happiness, the only joys untainted by grief granted to man on this earth, are—thanks be given to this Angel!—the happiness, and the joys of the Family. He who from some fatality of position has been unable to live the calm life of the Family, sheltered beneath this Angel's wing, has a shadow of sadness cast over his soul, and a void in his heart which nought can fill, as I, who write these pages for you, know.

Bless the God who created this Angel, oh ye

who share the joys and consolations of the Family! Hold them not in light esteem, because you fancy you might find more ardent pleasures, and more facile consolations elsewhere. There is in the Family an element rarely found elsewhere, the element of durability. Family affections wind themselves round your heart slowly and all unobserved; but tenacious and enduring as the ivy round the tree, they cling to you, hour by hour, mingling with and becoming a portion of your very existence. Very often you are unconscious of them, because they are a part of yourselves; but when once you lose them, you feel as if an intimate and necessary portion of your life, were gone. You wander restless and unhappy; it may be that you again succeed in finding some brief delights or consolations, but never the supreme consolation of calm: the calm of the waters of the lake, the calm of trusting sleep, a repose like that of the child on its mother's breast.

This Angel of the Family is Woman. Whether as mother, wife, or sister, Woman is the Caress of existence, the soft sweetness of affection dif-

fused over its fatigues, a reflex on the individual of that loving Providence which watches over Humanity. She has in her a treasure of gentle consolation sufficient to soothe every sorrow. Moreover, she is for each of us the Initiatrix of the Future. The child learns its first lesson of love from its Mother's kiss. In the first sacred kiss of the beloved one, Man learns the lesson of hope and faith in life; and hope and faith create that yearning after progress, and that power to achieve it step by step, that *future*, in short, whose living symbol is the infant, our link with the generations to come. It is through Woman that the Family—with its divine mystery of reproduction—points to Eternity.

Hold then the Family sacred, my brothers! Look upon it as one of the indestructible conditions of life, and reject every attempt made to undermine it, either by men imbued with a false and brutish philosophy, or by shallow thinkers, who, irritated at seeing it too often made the nursery of egotism and the spirit of caste, imagine, like the savage, that the sole remedy for this evil growth is the destruction of the tree itself.

The conception of the Family is not human, but Divine, and no human power can extinguish it. Like the Country—even more than the Country—the Family is an element of existence.

I have said even more than the Country. Distinctions of Country—sacred now—may possibly disappear whenever man shall bear the moral Law of Humanity inscribed upon his own heart, but the Family will endure while man himself endures. It is the cradle of Humanity.

Like every other element of human life, it is, of course, susceptible of progress, and from epoch to epoch its tendencies and aspirations are improved, but it can never be cancelled.

Your mission is ever more to sanctify the Family, and to link it ever more closely with the Country. That which the Country is to Humanity, the Family must be to the Country. Even as the scope and object of our love of Country is, as I have told you, to educate you as *men*, so the scope and object of the Family is to educate you as *citizens*. The Family and the Country are the two extreme points of one and the same line. And wheresoever this is not the case, the

Family degenerates into egotism ; an egotism the more odious and brutal inasmuch as it prostitutes and perverts from their true aim the most sacred things that be—our affections.

Love and respect Woman. Seek in her not merely a comfort, but a force, an inspiration, the redoubling of your intellectual and moral faculties.

Cancel from your minds every idea of superiority over Woman. You have none whatsoever.

Long prejudice, an inferior education, and a perennial legal inequality and injustice, have created that *apparent* intellectual inferiority which has been converted into an argument of continued oppression.

But does not the history of every oppression teach us how the oppressor ever seeks his justification and support by appealing to a *fact* of his own creation? The feudal castes that withheld education from you, the sons of the people, excluded you on the grounds of that very want of education from the rights of the citizen, from the sanctuary wherein Laws are framed, and from that right of vote which is the initiation of your social mission.

Gov. Wallace

The Slaveholders of America declare the black race radically inferior and incapable of education, and yet persecute those who seek to instruct them.

For half a century the supporters of the reigning families in Italy have declared the Italians unfit for freedom,* and meanwhile, by their laws, and by the brute force of hireling armies, they close every path through which we might overcome the obstacles to our improvement, did they really exist, as if tyranny could ever be a means of educating men for liberty.

Now, we men have ever been and still are guilty of a similar crime towards Woman. Avoid even the shadow or semblance of this crime: there is none heavier in the sight of God, for it divides the human family into two classes, and imposes or accepts the subjugation of one class to the other.

In the sight of God the Father there is neither *Man* nor *Woman*. There is only the *Human* Being, that Being in whom—whether the form be of male or female—those characteristics which

* Written in 1858.

distinguish Humanity from the brute creation are united, namely, the social tendency and the capacity of education and progress.

Wheresoever these characteristics exist, the Human nature is revealed, and thence perfect equality both of rights and of duties.

Like two distinct branches springing from the same trunk, man and woman are varieties springing from the common basis—Humanity. There is no inequality between them, but—even as is often the case among men—diversity of tendency and of special vocation.

Are two notes of the same musical chord unequal or of different nature? Man and woman are the two notes without which the Human chord is impossible.

Suppose two Peoples,—one of which is called by circumstances and by special tendencies to the mission of diffusing the idea of human association by means of colonisation, and the other to teach that idea by the production of universally admired literature and art: are their general rights and duties therefore different? Both of these peoples are, consciously or unconsciously,

Apostles of the same Divine idea, equals and brothers in that idea.

Man and Woman—even as these two peoples—fulfil different functions in Humanity, but these functions are equally sacred, equally manifestations of that Thought of God which He has made the soul of the universe.

Consider Woman therefore as the partner and companion, not merely of your joys and sorrows, but of your thoughts, your aspirations, your studies, and your endeavours after social amelioration. Consider her your Equal in your civil and political life. Be ye the two human wings that lift the soul towards the Ideal we are destined to attain.

The Mosaic Bible has declared: *God created Man, and Woman from Man*, but your Bible, the Bible of the Future, will proclaim, that *God created Humanity, made manifest in the Woman and the Man*.

Love the children given to you by God, but love them with a true, deep, and earnest affection; not with the enervated, blind, unreasoning love, which is but egotism in you, and ruin to

them. In the name of all that is most sacred, never forget that through them you have in charge the future generations; that towards them, as souls confided to your keeping, towards Humanity, and before God, you are under the heaviest responsibility known to mankind.

You are bound to initiate your children, not merely to the joys and desires of life, but to life itself; to its duties, and to its moral Law of Government.

Few Mothers, few Fathers, in this irreligious age,—and even especially in the wealthier classes,—understand the true gravity of their educational mission. Few Mothers, few Fathers, remember that the numerous victims, the incessant struggles, and the life-long martyrdoms of our day, are in a great measure, the fruit of the *egotism* instilled thirty years back by the weak Mothers and heedless Fathers who allowed their children to accustom themselves to regard life, not as a mission and a duty, but as a search after happiness, and the study of their own well-being.

For you, the sons of labour, these dangers are

less : the greater number of you know only too well what it is to live the life of privation. But, compelled by your inferior social position, to constant toil, you are also less able to bestow upon your children a fitting education. Nevertheless, even you can in part fulfil your arduous mission, both by word, and by example.

You can do it by example.

“ Your children will resemble you, and become corrupt or virtuous in proportion as you are yourself corrupt or virtuous.

“ How shall they become honest, charitable, and humane, if you are without charity for your brothers ? How shall they restrain their grosser appetites, if they see you given up to intemperance ? How shall they preserve their native innocence, if you shrink not from offending their modesty by indecent act or obscene word ? You are the living model by which their pliant nature is fashioned. It depends then upon you, whether your children be men or brutes.”—*Lamennais, Words of a Believer.*

And you may educate your children by your words.

Speak to them of your Country; of what she was, and is, and ought to be. At evening, when beneath the smile of their mother, and amid the innocent prattle of your children seated on your knee, you forget the day's fatigue, repeat to them the names and deeds of the good men who have loved their Country and the people, and who have striven amid sorrows, calumny, and persecution, to elevate their destiny. Instil into their young hearts the strength to resist injustice and oppression. Let them learn from your lips, and the calm approval of their Mother, how lovely is the path of virtue; how noble it is to become Apostles of the Truth, how holy to sacrifice themselves, if need be, for their fellows.

Infuse into their tender minds, not merely the energy of resistance to every false or unjust authority, but due reverence for the sole legitimate and true authority, that of virtue crowned by genius. See that they grow up enemies alike to tyranny and anarchy, and in the Religion of a conscience inspired but not enchained by Tradition.

The Nation is bound to aid you in this work. And you have a right to exact this aid in your children's name. There is no true Nation without a National Education.

Love and reverence your Parents. Let not the Family that issues from you make you unmindful of that from which you sprang. Too often do the new ties weaken the old, whereas they should be but another link in the chain of love that should unite the three generations of the Family in one.

Surround the gray hairs of your Mother and Father with tender affection and respectful care even to their last day. Strew their path to the tomb with flowers. Let your constant love shed a perfume of faith and immortality over their weary souls. And be the affection you bestow on your own Parents a pledge of that you shall receive from your own children.

Parents, sisters, brothers, wives, and children, be they all to you as branches springing from the same stem. Sanctify the Family by unity of love, and make of it the Temple wherein you unite to bear sacrifice to your Country.

I know not whether you will be happy if you act thus ; but I do know that even in the midst of adversity you will find that serene peace of the heart, that repose of the tranquil conscience, which will give you strength in every trial, and cheer your souls with a glimpse of heavenly azure, even in the darkest storm.

CHAPTER VII.


DUTIES TOWARDS YOURSELVES.

I HAVE already said to you; *You have life, therefore you have a Law of life. To develop yourselves, to act and live according to your Law of life, is your first or rather your sole Duty.*

I have told you that God has given you two means of arriving at a knowledge of your law of life. He has given you your own conscience, and the conscience of Humanity, the common consent of your fellow-men. I have told you that whenever, on interrogating your own conscience, you find its voice in harmony with the mighty voice of the Human race transmitted to you by History, you may be certain of holding an immutable and eternal truth.

At present it is difficult for you fitly to inter-

rogate this mighty voice of Humanity transmitted by History. You are in want of really good popular books on the subject, or you have not time to study them. But the men whose intellect and virtue have rendered them the best exponents of historical study, and of the science of Humanity, during the last half century, have deduced from them some of the characteristics of our Law of life.

They have discovered that our human nature is essentially *social*, and susceptible of *education*. They have discerned that as there is, and can be, but one sole ~~God~~, so there is, and can be, but one sole Law, governing alike *individual* and *collective* man. They have discerned that the fundamental character of this Law is PROGRESS.

From this truth—irrefutable, because confirmed by every branch of human knowledge—are deduced all your duties towards yourselves, and also all your rights. The last may be summed up in one, viz., *the right to be in no way impeded, and to be to a certain extent assisted in the fulfilment of your Duties.*

You are, and you feel within you that you are,

free agents. All the sophisms of the wretched philosophy that seeks to substitute the doctrine of I know not what fatalism to the cry of our human conscience, avail not to silence the two invincible witnesses in favour of human liberty — *Remorse* and *Martyrdom*.

From Socrates to Jesus, from Jesus down to the men who from time to time still die for their country, all the martyrs of Faith protest against the servile doctrine, and cry aloud unto you: “We also loved life, we also loved the beings who made that life dear, and who implored us to yield. Every impulse of our hearts cried, *Live!* But, for the salvation of the generations to come, we *chose* to die.”

From Cain down to the vulgar spy of the present day, all the betrayers of their fellows, all the men who have chosen the path of evil, have heard and hear in the depths of their secret soul, a voice of blame, disquiet, and reproof, which says unto them: “*Wherefore did you forsake the right path?*”

(You are free agents, and therefore responsible.
From this moral liberty results your right to

Political liberty, your duty to achieve it and maintain it inviolate, and the duty of others not to restrain you therein.

You are susceptible of Education.

There is in each of you a certain sum of moral tendencies and intellectual capacity to which education alone can give life and movement, and which, if uneducated, remain inert and sterile, or but reveal themselves by fits, and without regular development.

Education is the bread of the soul. Even as physical organic life is unable to flourish and expand without material aliment, so does our moral and intellectual life require for its expansion and manifestation, the external influence, and the assimilation—in part at least—of the affections and tendencies of others.

Individual life springs up like the flower. Each variety is gifted with a special existence, and a special character, upon the common soil, and is nourished by the elements common to the life of all. The individual is an offshoot of Humanity, and alimments and renews its vital forces in the vital force of Humanity. This work of

alimantation and renovation is accomplished by Education, which transmits (directly or indirectly) to the individual the results of the progress of the whole human race.

Education therefore is not merely a necessity of your true *life* ; it is also as a holy communion with your fellow-men, with the generations that lived (that is to say, thought and acted) before you,—that you are bound to obtain for yourselves a moral and intellectual education, that shall embrace and fecundate all the faculties which God has given you, even as seed to fructify, and wherewith to constitute and maintain the link between your individual life and the life of collective Humanity.

And in order that this work of education may be more rapidly achieved, in order that your individual life may be more intimately and surely linked with the collective life of your brothers,—the life of Humanity,—God has created you beings eminently social.

Each of the inferior beings *can* live alone, without communion save with Nature, with the elements of the physical world. You cannot. You

Finally, you are *progressive* beings.

This word of PROGRESS, unknown to antiquity, is destined henceforth to be a sacred word to Humanity. In it is included an entire social, political, and religious transformation.

The ancients, the men of the old Oriental and Pagan religions, believed in Fate, in Chance, in a hidden incomprehensible Power, the arbitrator of human things; a Power alternately creator and destroyer, the action of which man was neither able to understand, accelerate, nor promote. They believed man to be incapable of founding any stable or permanent work on earth. They believed that Nations—destined to move for ever in a circle similar to that described by individuals here below—arose, became powerful, and sank in decay, doomed infallibly to perish.

With a mental horizon thus restricted, and destitute of all historical knowledge save that of their own Nation, or it might be of their own city, they regarded the human race as a mere aggregate of men, without any general collective life or law, and based their ideas solely upon the contemplation of the individual. The natural

consequence of such a doctrine was a disposition to accept all dominant and ruling *facts*, without hoping or endeavouring to modify them. Where circumstances had produced a republican form of government, the men of that day were republicans; where despotism existed, they were its submissive slaves, indifferent to progress. And both under the republican and tyrannic governments, the human family was everywhere divided, either into four castes, as in the East, or into two (the free citizens and the slaves), as in Greece. This division into castes, and the doctrine of the two natures of men, was accepted by all, even by the most powerful intellects of the Greek world, Plato and Aristotle. The emancipation of your class would have been an impossibility among such men as these.

The men who, with the word of Christ upon their lips, founded a religion superior to Paganism or the religions of the East, had but dimly foreseen, not grasped or assimilated, the sacred idea contained in this word *Progress*. They understood the idea of the unity of the human race, and the unity of the Law; they understood the

idea of the perfectibility of man, but they did not comprehend that God has given man the power of realising it by his *own* efforts, nor the mode by which it has to be achieved.

They also limited themselves to deducing the rule of life from the contemplation of the individual. Humanity, as a collective being, remained unknown to them.

They comprehended the idea of a Providence, and substituted it for the Fatality of the ancients ; but in this Providence they saw only the protector of the individual, not the Law of Humanity.

Finding themselves placed between the immense ideal of perfectibility they had faintly conceived, and the poor brief life of the individual, they felt the necessity of an intermediate term or link between man and God ; but not having reached the idea of Collective Humanity, they had recourse to that of a divine incarnation, and declared faith in this dogma to be the sole source of strength, of salvation, of *grace* to man.

Not suspecting the *continuous* Revelation trans-

mitted from God to man through Humanity, they believed in an unique, immediate revelation, vouchsafed at a particular time, and by a special favour of God.

They perceived the link that unites man with his Creator, but they perceived not the link that unites all men in Humanity on earth.

The sequence of generations being of little moment to those who comprehended nothing of the action of one generation on another, they accustomed themselves to disregard it. They endeavoured to detach man from the earth, from all that regarded Humanity at large, and ended by regarding the earth itself (which they abandoned to the existing Powers, and deemed a mere sojourn of expiation) as in antagonism to that Heaven to which man might, by the help of faith and grace, ascend, but from which all wanting in faith and grace were exiled.

Believing Revelation to have been immediate and *unique* at a given period, they thence deduced the impossibility of all addition thereunto, and the consequent infallibility of its depositaries. They forgot that the Founder of

their religion had come not to destroy the law, but to add to, and continue it; they forgot the solemn occasion, when with a sublime intuition of the Future, Jesus declared “that he had many things yet to say, but men could not bear them then, but that after him would come the Spirit of truth, who should speak not of himself, but whatsoever he should hear, that he should speak” (St. John, chap. xvi., vv. 7, 12, 13, 25, *et passim*);—words prophetic of the idea of Progress of collective inspiration, and of the continuous Revelation of the Truth through the medium of Humanity.

The whole edifice of the faith that succeeded Paganism is founded on the bases I have described. It is clear that your earthly emancipation cannot be founded upon these bases alone.

Thirteen hundred years after the above sublime words of Jesus were spoken, a man, an Italian, the greatest of Italians, wrote the following truths:

“God is One. The Universe is a Thought of God; the Universe therefore is also One. All

things spring from God. All things participate in the Divine nature, more or less according to the end for which they are created. Man is the noblest of created things. God has given to man more of His own nature than to the others. Everything that springs from God tends towards that amount of perfectibility of which it is susceptible. The capacity of perfectibility is indefinite in man. Humanity is One. God has created no useless thing. Humanity exists; hence there must be a single aim for *all* men, a work to be achieved by all. The human race must therefore work in unity, so that all the intellectual forces diffused among men, may obtain the highest possible development in the sphere of thought and action. There exists therefore one Universal Religion for the human race.”

The man who wrote these words was called Dante. Every city of Italy, when Italy shall be free, is bound to raise a monument to his memory, for these ideas contain the germ of the Religion of the Future. He wrote thus in Latin and in Italian, in two books, entitled *De*

Monarchia, and *Il Convito*, works difficult of comprehension, and neglected at the present day even by the literary men of his own country. But ideas, once sown in the intellectual world, never die. Others reap and gather them up, even while forgetting whence they sprang. All men admire the oak, but who thinks of the acorn from which it grew? The germ planted by Dante struck root, was fecundated from time to time by some powerful intellect, and the tree bore fruit towards the close of the last century. The idea of Progress, as the Law of Life, accepted, developed, and verified by History, and confirmed by Science, became the banner of the Future. At the present day there is no earnest thinker with whom it is not the cardinal point of his labour and endeavour.

We now know that the Law of Life is PROGRESS—Progress for the individual, Progress for Humanity.

Humanity fulfils the law on Earth: the individual, on earth, and elsewhere.

One sole God, one sole Law. That law has been, is, and will be gradually but inevitably

fulfilled by Humanity from the first moment of its existence.

Truth does not manifest itself suddenly, nor entire.

A continuous Revelation from epoch to epoch, makes manifest to man a fragment of the Truth, a *word* of the Law.

The discovery of every one of these words modifies human life by a sensible advance on the path of improvement, and constitutes a *belief*, a Faith.

The development of the Religious Idea is then indefinitely progressive, and successive beliefs, each one developing and purifying that Idea, contribute, like the columns of a temple, to build up the Pantheon of Humanity, the one grand, sole Religion of our Earth.

The men most blessed by God with genius and virtue are its Apostles: the People,—the collective sense of Humanity,—its interpreter accepting that revelation of the Truth, transmitting it from generation to generation, and reducing it to practice, by applying it to the different branches and manifestations of human life.

“Humanity is as a man who lives and learns for ever.”

Therefore there is not, there cannot be, infallibility either in man or Powers; there is not, there cannot be, any privileged caste of depositaries or interpreters of the Law; there is not, there cannot be, need of any interpreter between God and man, save Humanity.

God, by ordaining the accomplishment of a Providential Design of progressive Education for Humanity, and infusing the instinct of progress into the heart of every man, granted to human nature the capacity and the power to fulfil that Design.

Individual man, a free and responsible creature, is able to use or abuse the faculties given to him in proportion as he follows the path of Duty, or yields to the seductions of a blind egotism. He may thus delay or accelerate his own progress, but the Providential design can be cancelled by no human means. The Education of Humanity ^[S, c.] *must* be completed. Thus do we even see the barbarian invasions which from time to time threaten to extinguish the existing civilisation,

✓ result in a new civilisation, superior to the former, and diffused over a wider zone, and even individual tyranny subsequently produce a more rapid and vigorous growth of liberty.

Progress, the Law, will be fulfilled on earth even as elsewhere.

There is no antagonism between Earth and Heaven, and it is blasphemous to imagine that God's work, the *Home* he has given us, may be by us despised, and abandoned to the influence of Evil, Egotism, or Tyranny, without sin.

The Earth is no sojourn of Expiation. It is the home wherein we are to strive towards the realisation of that ideal of the True and Just, of which each man has in his own soul the germ. It is the ladder towards that condition of Perfection, which we can only reach by glorifying God in Humanity, through our own works, and by consecrating ourselves to realise in action all that we may of His Design.

The judgment that will be held on each of us, and that will either decree our ascent one step on the ladder of Perfection, or doom us mournfully to pursue again the stage already

trod, will be founded on the amount of good done to our brothers, on the degree of progress to which we have aided them to ascend.

Association, even more intimate and more extended with our fellow men, is the means by which our strength will be multiplied, the field wherein we fulfil our Duties, and reduce the law of progress to action. We must strive to make of Humanity one single Family, every member of which shall be himself a reflex of the moral Law, for the benefit of the others. And as the gradual perfection of Humanity is accomplished from epoch to epoch, from generation to generation, so the perfection of the individual is wrought out from existence to existence, more or less rapidly in proportion to our own labour and effort.

These are some of the truths contained in that word Progress, from which the Religion of the Future will spring. In its name alone can your emancipation be achieved.

CHAPTER VIII.


LIBERTY.

You live. The life which is in you is not the work of Chance; the word Chance is void of meaning, and was invented to express the ignorance of mankind in certain things. The life which is in you comes from God, and in its progressive development, it reveals an intelligent design. Your life, then, has necessarily a scope, an aim.

The *ultimate* aim for which we were created is still unknown to us: it cannot be otherwise, but this is no reason why we should deny its existence. Does the infant know the aim towards which it must tend through the Family, the Country, and Humanity. No; but this aim exists, and we are beginning to comprehend it for him. Humanity is the infant of God: He

knows the end and aim towards which it must develop itself.

Humanity is only now beginning to comprehend that Progress is the Law. It is beginning vaguely to comprehend somewhat of the Universe by which it is surrounded; but the majority of the individuals that compose it, are still incapable, through barbarism, slavery, or the absolute absence of all education, of the study of that Law and the knowledge of that Universe, both of which it is necessary to comprehend before we can truly know ourselves.

Only a minority of the men who people our little Europe is as yet capable of developing itself towards the right use and understanding of its own intellectual faculties.

Amongst yourselves, deprived as the greater number of you are of instruction, and bowed down beneath the necessity of an ill-organised physical labour, those faculties lie dormant, and are unable to bring their tribute to raise the Pyramid of Science.

How then should we pretend as yet to understand that which will require the associate labour

of the whole? Wherefore rebel against our not having already achieved that which will constitute the last stage of Progress, while, few in number, and still disunited, we are but learning to lisp its sacred name?

Let us resign ourselves then to our ignorance of those things which must yet a long while remain inaccessible to us, and let us not in childish anger abandon the study of the truths we may discover. Impatience and human pride have destroyed or misled more souls than deliberate wickedness. This is the truth which the ancients sought to express, when they told us how the Despot who strove to scale the Heavens, succeeded only in building up a Babel of confusion, and how the giants who attacked Olympus were cast down by the thunderbolt, and buried beneath our volcanic mountains.

That of which it is important to be convinced is this, that whatever be the end and aim towards which we are created, we can only reach it through the progressive development and exercise of our intellectual faculties. Our faculties are the instruments of labour given to

us by God. It is therefore a necessity that their development be aided and promoted, and their exercise protected and free.

(Without liberty you cannot fulfil any of your Duties. Therefore have you a right to liberty, and a Duty to wrest it at all risks from whatsoever Power shall seek to withhold or deny it. ✓

(Without liberty there is no true Morality, because if there be not free choice between good and evil, between devotion to the common progress, and the spirit of egotism, there can be no responsibility. ✓

(Without liberty there is no true Society, because association between free men and slaves is impossible; there can only exist the rule of the one over the others. ✓

Liberty is sacred, as the individual, of whose life it is the reflex, is sacred.

Where liberty is not, life is reduced to a mere organic function, and when man allows the violation of his liberty, he is false to his own nature, and rebels against the decree of God.

There is no true liberty whenever a Caste, a

Family, or a Man, assumes to rule over others in virtue of a pretended right divine, or from any privilege of birth or riches. Liberty must be for all men, and in the face of all men.

God does not delegate the Sovereign power to any individual. That degree of Sovereign Power which can be justly represented on this earth, has been entrusted by God to Humanity, to the Nations, to Society. And even that ceases, and is withdrawn from those collective fractions of Humanity, whensoever they cease to wield it for good, and in accordance with the Providential Design. The Sovereign rule therefore exists *of right* in none, the true Sovereignty being in the *Aim*, and in those acts which bring us nearer to that. These acts, and the aim towards which we are advancing, must be submitted to the judgment of all. There is not, therefore, there cannot be any permanent Sovereignty.

The institution which we term Government is merely a Direction, a mission confided to a few in order more speedily to attain the National Intent or Aim, and should that mission be

betrayed, the power of Direction confided to those few must cease.

Every man called to the Government is an Administrator of the Common Thought. He should be elected, and be subject to have his election revoked whensoever he misconceives or deliberately opposes that Thought.

Therefore, I repeat, there can exist no Family nor Caste possessing the Governing Power in their own right, without a violation of your liberty. How could you call yourselves free in the face of men possessing the power to command you without your consent? The Republic is then the only logical and truly legitimate form of Government. ✓

You have no master save God in Heaven, and the People on earth. Whensoever you discover a line of the Law, of the will of God, you are bound to bless and obey it. Whensoever the people, the Collective Unity of your brother men, shall declare that such is their belief, you are bound to bow the head, and abstain from any act of rebellion.

But there are certain things constituting your

own individuality, and which are essential elements of human life. Over these not even the People has any right. No majority may decree tyranny, or destroy or alienate its own freedom. You cannot employ force against the People that should commit this suicidal act, but there exists and lives eternally in each of you a right of protest, in the manner circumstances may suggest.

You must have liberty in all that is indispensable to the moral and material aliment of life : personal liberty, liberty of locomotion, liberty of religious faith ; liberty of opinion upon all subjects, liberty of expressing that opinion through the Press, or by any other peaceful means ; liberty of association, in order to render that opinion fruitful by cultivation, and contact with the thoughts and opinions of others ; liberty of labour, and of trade and commerce with its produce ; all these are things which may not be taken from you (save in a few exceptional cases which it is unnecessary here to enumerate) without your having a right to protest.

No one has any right to imprison you, or

subject you to personal espionage or restraint in the name of Society, without telling you wherefore, telling it you with the least possible delay, and immediately conducting you before the judicial power of the Country.

No one has any right of persecution, intolerance, or exclusive legislation as to your religious opinions : no voice, save the grand peaceful voice of Humanity, has any right to interpose itself between God and your conscience.

God has given you the faculty of Thought : no one has a right to suppress or restrain its expression, which is the act of communion between your soul and the souls of your brother men, and is our one sole means of progress.

The Press must be absolutely free. The rights of intellect are inviolable, and every *preventive* censorship is tyranny. Society may, however, punish the errors of the Press, or the teaching of crime or immorality, just as it may punish any other description of error. This right of punishment (decreed in virtue of a solemn public judgment) is a consequence of

15.11
 5.15
 4.15
 3.15
 2.15
 1.15

our human responsibility ; but every anterior intervention is a negation of liberty.

✓ The right of peaceful association is as sacred as thought itself. God gave us the tendency to association as a perennial means of progress, and as a pledge of that Unity which the human family is destined one day to attain.

No power then has a right to limit or impede Association.

It is the duty of each of you to employ the life given him by God, to preserve it, and to develop it: each of you then is bound to labour as the sole means of its material support. Labour is sacred. No one has a right to impede it, forbid it, or render it impossible by arbitrary regulations. No one has any right to forbid free trade in its productions. Your Country is your lawful market, which no one may limit or restrain.

But when all these various forms of liberty shall be held sacred, when the State shall be constituted according to the universal will, and in such wise that each individual shall have every path towards the free development of his

faculties thrown open before him,—forget not that high above each and every individual stands the Intent and *Aim* which it is your duty to achieve, your own moral perfectibility, and that of others, through an ever more intimate and extended communion between all the members of the human family, so that the day may come when all shall recognise one sole Law.

“Your task is to found the Universal Family, to build up the City of God, and unremittingly to labour towards the active progressive fulfilment of His great work in Humanity.

“When each of you, loving all men as brothers, shall reciprocally act like brothers; when each of you seeking his own well-being in the well-being of all, shall identify his own life with the life of all, and his own interest with the interest of all; when each shall be ever ready to sacrifice himself for all the members of the Common Family, equally ready to sacrifice themselves for him; most of the evils which now weigh upon the human race will disappear, as the gathering vapours of the horizon vanish on the rising of the sun; and the will of God will be fulfilled,

for it is His will that love shall gradually unite the scattered members of Humanity and organise them into a single whole, so that Humanity may be One, even as He is One.”*

Let not these words: the words of a man whose life and death were holy, and who loved the people and their future with an immense love: ever be forgotten by you, my brothers. Liberty is but a *means*. Woe unto you and to your future should you ever accustom yourselves to regard it as the *end*! Your own individuality has its rights and duties, which may not be yielded up to any; but woe unto you and to your future, should the respect you owe unto that which constitutes your individual life, ever degenerate into the fatal crime of egotism.

Liberty is not the negation of all authority. It is the negation of every authority that fails to represent the Collective Aim of the Nation, or that presumes to impose or maintain itself upon any other basis than that of your free and spontaneous consent.

* *Lamennais, Livre du Peuple, iii.*

In these later days the sacred idea of Liberty has been perverted by sophistical doctrines.

Some have reduced it to a narrow and immoral egotism, have made *self* everything, and have declared the aim of all social organization to be the satisfaction of its desires. Others have declared that all Government, and all authority is a necessary evil, to be restricted and restrained as far as possible; that liberty has no limit, and that the aim of all society is that of indefinitely promoting liberty, which man has the right of using or abusing provided his doing so result in no direct evil to others, and that Government has no other mission than that of preventing one individual from injuring another.

Reject these false doctrines, my brothers! The first has generated the egotism of class: the second makes of society—which, well organized, would be the representation of your Collective Life and Aim—naught better than the soldier or police officer commissioned to maintain an external and apparent peace.

The tendency of all such doctrines is to convert liberty into anarchy; to cancel the idea

of collective moral improvement, and that mission of Progress which society ought to assume. If you should understand Liberty thus you would deserve to lose it, and sooner or later you would lose it.

Your liberty will be sacred so long as it shall be governed by and evolved beneath an Idea of Duty, of Faith in the Common Perfectibility.

Your liberty will flourish, protected by God and man, so long as you hold it—not as the right to use or abuse your faculties in the direction it may please you to select,—but as the right of free choice, according to your separate tendencies—of the means of doing good.

CHAPTER IX.

EDUCATION.

God has created you susceptible of *Education*. Therefore it is your duty to educate yourselves as far as lies in your power, and it is your right that the Society to which you belong shall not impede your education, but assist you in it, and supply you with the means thereof when you have them not.

Your liberty, your rights, your emancipation from every injustice in your social position, the task which each of you is bound to fulfil on earth, all these depend upon the degree of education you are able to attain.

Without education, you are incapable of rightly choosing between good and evil: you cannot acquire a true knowledge of your rights; you cannot attain that participation in political

life without which your complete social emancipation is impossible ; you cannot arrive at a correct definition and comprehension of your own mission.

Education is the bread of your soul. Without it your faculties lie dormant and unfruitful, even as the vital power lies sterile in the seed cast into untilled soil, and deprived of the benefits of irrigation, and the watchful labour of the Agriculturist.

At the present day your class is either uneducated, or receives its education at the hands of men or Governments who, having no Ruling Principle to guide them, necessarily mutilate, or misdirect it. Present directors of Education imagine that they have fulfilled their duties towards you when they have opened a certain number of schools,—distributed unequally over the territory they govern,—wherein your children *may* receive a certain degree of elementary instruction, consisting principally of reading, writing, and arithmetic.

Such teaching is properly called *instruction*, and it differs, and is as distinct from true *educa-*

tion, as the various organs of our existence differ and are distinct from our *life*. The organs of existence are not our life. They are the mere instruments of our life, and its means of manifestation; they neither govern nor direct it, but are equally the manifestation of life the holiest, or the most corrupt; and just so does Instruction provide the means of putting in practice that which is taught by Education, but it can never take the place of education.

Education addresses itself to the moral faculties; instruction to the intellectual. The first develops in man the knowledge of his duties; the second gives him the capacity of achieving them. Without instruction, education would be too often inefficient; without education, instruction is a lever deprived of its fulcrum.

You know how to read. What avails this knowledge if you are unfit to judge between the books containing error, and those containing truth? You have learned to communicate your thoughts to your fellow-men in writing. What avails this knowledge, if your thoughts are the mere reflex of your own egotism?

Instruction, like wealth, is either a source of good or of evil according to the manner and motive of its use. Consecrated to aid the progress of all, it is a means of civilisation and of liberty; turned to mere personal uses, it becomes an agent of tyranny and corruption.

In Europe at the present day, instruction, unaccompanied by a corresponding degree of moral education, is too often a serious evil; it assists in maintaining inequality between class and class of the same people, leads men to false doctrines, and produces a spirit of calculation, of egotism, and of compromise between the just and the unjust.

The distinction between those who offer you more or less of instruction, and those who preach education, is more important than you are aware of, and deserves to be spoken of at some length.

The Camp of the Liberal party in Europe at the present day is split up into two schools of doctrine.

The first of these Schools proclaims the sovereignty of the Individual. The second declares

that sovereignty belongs to Society alone, and makes the manifest consent of the majority its Law.

The first imagines that it has fulfilled its mission when it has proclaimed the Rights believed to be inherent in human nature, and preserved liberty. The second looks almost exclusively to *association*, and from the Social Pact that constitutes that association, it deduces the Duties of each individual.

The first does not go beyond what I have termed instruction, for instruction does in fact tend to develop the individual faculties, without direction or rule. The second understands the necessity of education, and regards it as the manifestation of the Social programme.

The first inevitably tends to moral anarchy. The second,—unmindful of liberty,—runs the risk of upholding despotism—the despotism of the majority.

To the first of these schools belonged that generation of men known in France as the *Doctrinaires*, who betrayed the hopes of the people, after the revolution of 1830, and who, by pro-

claiming Liberty of Instruction and nothing more, perpetuated the monopoly of Government in the hand of the *bourgeois* class, who did possess the means of developing their individual faculties. The second, unfortunately, is only represented at the present day, by Powers or sects belonging to antiquated creeds or beliefs, and hostile to the Dogma of the Future, which is Progress.

Both of these schools are defective. The tendency of both is narrow and exclusive.

The following is the truth :

(All Sovereignty is in God, in the moral Law, in the Providential Design—which rules the world, and is from time to time revealed to Humanity, in different epochs of its existence, by virtuous Genius—in the Aim we have to reach, in the Mission we have to fulfil.

Sovereignty cannot exist in the individual, nor in Society, except in so far as one or the other act in accordance with that Design and Law, and tend towards that Aim.

The individual Ruler is either the best interpreter of that Law, and governs in its name, or he is an Usurper to be overthrown.

There is no legitimate sovereignty in the mere will of the majority, if it be contrary to the Supreme Moral Law, or deliberately close the path of future progress.

The social Weal, Liberty, and Progress: there can be no real sovereignty beyond these three terms.

Education teaches in what the social weal consists.

Instruction assures to the individual a free choice of the means of securing a continuous advance in the conception of the social weal.

That which is most important for you is that your children be taught what are the Ruling Principles and Beliefs directing the life of their fellow men, during the span of existence allotted to them on earth;—what the moral, social, and political programme of their Nation,—what the spirit of the Legislation by which their actions will be judged;—what the degree of progress already achieved by Humanity—what the goal it is destined to attain.

And it is important that they should be taught in their earliest years a spirit of equality

and love which links them in a common aim with the millions, the brothers given them by God.

The Education that will afford your children such teaching as this, can only be given them by the Nation.

At present their moral teaching is a mere anarchy. Left exclusively to the direction of the Parents, it is *null* in those cases where poverty and the necessity of constant material labour deprive them alike of the knowledge and time required to enable them to teach their children themselves, or the means of providing other instructors. It is *evil* in those cases where egotism and corruption have perverted or contaminated the family.

Even where parents have the means of providing instruction for their children, they are too often brought up in materialism or superstition, in ideas of liberty or of passive resignation, of aristocracy or mere reaction against it, according to the character of the Instructor—priestly or secular—whom the Parents select. How can such education in childhood fit men to work

together in harmony and fraternity towards a common aim, and to represent in their own persons the Unity of the Country?

Society calls upon them to promote the development of a common Idea in which they have never been instructed. Society punishes them for the violation of laws of which they were left in ignorance, the scope and spirit of which society has never taught them. Society requires from them co-operation and sacrifice in an Aim which no teachers have explained to them at the outset of their civil life.

Strange to say, the *Doctrinaire* School, of which I have already spoken, recognises the right of each separate individual to rule and teach the young, and does not admit the same right in the association of individuals, the Nation. Their cry of Liberty of Instruction disinherits the Nation of all moral direction. They proclaim the importance of Unity in the monetary system, and the system of weights and measures; but that unity of *Principle*, upon which all National life should be founded and developed, is nothing to them.

Without a National Education, the Nation has no moral existence, for upon it alone can a National conscience be formed.

Without a National education—common to all the citizens—all equality of Rights and Duties is an unmeaning formula. All knowledge of duties, and all capacity for the exercise of rights, are left to the chances of fortune, or the arbitrary choice of those who select the teacher.

The opponents of Unity of Education invoke liberty in their support. The liberty of whom? Of the fathers, or of the children? In their system the moral liberty of the children is violated by the despotism of the father; the liberty of the young generation is sacrificed to the old; and liberty of progress is rendered an illusion.

Individual opinions and beliefs—false, it may be, and adverse to progress—are alone transmitted with all the authority of the father to the son, at an age when their examination is impossible. As they advance in life the position of the majority among you, and the necessity of

occupying every hour in material employment, will prevent the mind already stamped and impressed with those opinions and beliefs, from modifying them by comparison with others.

In the name of this false liberty, the anarchical system I have described tends to perpetuate that worst of despotisms, a moral *caste*.

This system, in fact, produces a form of despotism, not liberty. True liberty cannot exist without equality, and equality can only exist among those who start from a common ground, a common principle, and an uniform consciousness and knowledge of duty. Liberty can only rightly be exercised as a consequence of that knowledge.

I said, a few pages back, that true liberty is not the right to choose evil, but the right of choice between the various paths that lead to good. The liberty invoked by these shallow philosophers is in fact an arbitrary right given to the father to choose the wrong for his child. What!—if a father should threaten to mutilate or in any way injure the *body* of his child, Society would interfere, called on and invoked by all,

and shall the *soul* of that child be of less worth than the body? Shall not Society interfere to protect him from the mutilation of his faculties, from ignorance, from the perversion of his moral sense, from superstition?

The cry of Liberty of Instruction was of use in the day when it first arose, and it is useful even now in all Countries where moral education is the monopoly of a despotic government, a retrograde caste, or a Priesthood the nature of whose dogma renders it antagonistic to progress. That cry was a cry of emancipation, imperfect, but indispensable and necessary at the time.

But I speak to you of a time in which Religion shall inscribe the word Progress over the portal of the Temple, when all your institutions shall be so many repetitions of that word in various forms, and when a National education shall be given to the people that will conclude its teachings to its pupils with these words :

To you, as beings destined to live under a common Pact with ourselves, we have now declared the fundamental bases of that Pact; the Principles in which your Nation believes at the

present day ; but remember that the first of these Principles is Progress ; remember that your mission, both as a man and a citizen, is to improve, as far as you may, the minds and hearts of your fellow men. Go : examine, and compare ; and if you discover a truth superior to that which we believe ourselves to possess, diffuse it freely, and the blessing of your Country be with you.

Then, though not before, you may renounce the cry of Liberty of Instruction as beneath your need, and fatal to the Unity of the Country ; then you may ask, nay, exact, the foundation of a system of gratuitous National Education, *obligatory* upon all.

The Nation is bound to transmit its programme to every Citizen. Every citizen should receive in the National schools a moral education, a *course of Nationality*,—comprising a summary view of the progress of Humanity and of the history of his own country ; a popular exposition of the principles directing the Legislation of that Country, and that elementary instruction about which we are all agreed.

Every Citizen should be taught in these schools the lesson of equality and love.

The National Programme once transmitted to all the citizens, liberty resumes its rights. Not only family education, but every other, is sacred. Every man has an unlimited right to communicate his ideas to his fellow man ; every man has a right to hear them. Society should encourage and promote the free utterance of Thought in every shape, and open every path to the modification and development of the National Programme.

CHAPTER X.

ASSOCIATION—PROGRESS.

God has created you social and progressive beings. It is therefore your duty to associate yourselves, and to progress as far as the sphere of activity in which circumstances have placed you, will permit. You have a right to demand that the society to which you belong shall in no way impede your work of association and progress, but, on the contrary, shall assist you, and furnish you with the means of association and progress of which you stand in need.

Liberty gives you the power of choosing between good and evil; that is to say, between duty and egotism. Education will teach you to choose rightly. Association will give you the means of reducing your choice to action. Progress, the *Aim* by which you must be guided in your choice

is, at the same time, when visibly achieved, the proof that your choice was not mistaken.

Whenever any one of these conditions is neglected or betrayed, the man and the citizen either do not exist, or exist in a state of imperfection and impeded development.

You have therefore to strive to realise all these conditions, and above all the right of association, without which both Liberty and Education are useless.

The right of association is as sacred as Religion itself, which is the association of souls. You are all the sons of God : you are therefore brothers. Who then may without guilt set limits to association, the communion among brothers ?

This word *communion*, which I have written advisedly, was taught us by Christianity, which the men of the past declared to be an immutable Religion, but which is in fact a step in the scale of the religious manifestations of Humanity.

And it is a sacred word. It taught mankind that they were a single family of equals before God, and united master and servant in a single

thought of salvation, of love, and of hope in Heaven.

It was an immense advance upon the preceding ages, when both philosophers and people believed the souls of citizens and the souls of slaves to be of different nature and race. And this mission alone would have sufficed to stamp the greatness of Christianity. The Communion was the symbol of the equality and fraternity of souls, and it rested with Humanity to amplify and develop the truth hidden under that symbol.

The Church did not, and could not do this. Timid and uncertain in the beginning, and allied with the nobles and the Temporal Powers in the sequel; imbued, from self-interest, with an Aristocratic tendency which had no existence in the mind of its founder, the Church wandered out of the true path, and even receded so far as to diminish the moral value of the Communion by limiting it in the case of the laity to a communion in bread alone, and reserving solely to Priests the Communion in *both species*.

At that time arose a cry from all who felt

within their souls the right of the whole human family to the symbols of unlimited communion, without distinction between the laity or ecclesiastics : *Communion in both species for the people; the Cup for the people!*

In the fifteenth century that cry became the watchword of the aroused multitudes ; it was the prelude to the Religious Reformation, and was sanctified by martyrdom. A holy man named John Huss, of Bohemia, who was the leader of that movement, perished in the flames kindled by the Inquisition.

At the present day, most of you are ignorant of the history of those struggles, or believe them to have been the quarrels of fanatics about merely theological questions. But when a National Education shall have popularised History, and taught you how every religious progress carries with it a corresponding progress in civil life, you will appreciate those contests at their true worth, and honour the memory of those martyrs as your benefactors.

We owe it to those martyrs and their predecessors that we have learned that there is no

(privileged class of interpreters between God and the people; that the best amongst us in wisdom and virtue may and ought to counsel and direct us on the path of improvement, but without any monopoly of power or supremacy; and that the right of communion is indeed equal for all men. That which is holy in Heaven, is holy on earth, and the communion of mankind in God, carries with it the association of mankind in their terrestrial life.

(The religious association of souls carries with it the association of intellect, and of action, which converts thought into reality.

(Consider association therefore both your duty and your right.

(There are those who seek to put a limit to the rights of the citizen by telling you that the true association is the State, the Nation: that you ought all to be members of that association, but that every partial association amongst yourselves is either adverse to the state, or superfluous.

(But the State, the Nation, only represents the association of the citizens in those matters, and in those tendencies which are common to *all* the

men who compose it. There are tendencies and aims which do not embrace *all* the citizens, but only a certain number of them. And precisely as the tendencies and the aims which are common to all constitute the Nation, so the tendencies and aims which are common to a portion of the citizens should constitute special associations.

Moreover—and this is the fundamental basis of the right of association—association is a security for Progress. The State represents a certain sum or mass of *principles*, in which the universality of the Citizens are agreed at the time of its foundation. Suppose that a new and true principle, a new and rational development of the truths that have given vitality to the State, should be discovered by a few among its citizens. How shall they diffuse the knowledge of this principle except by association?

Suppose that in consequence of scientific discovery, or of new means of communication opened up between peoples and peoples, or from any other cause, a new *interest* should arise among a certain number of the individuals com-

posing the State. How shall they who first perceive this, make their way among the various interests of long standing, unless by uniting their efforts and their means?

Inertia, and a disposition to rest satisfied with the order of things long existing, and sanctioned by the common consent, are habits too powerful over the minds of most men to allow a single individual to overcome them by his solitary word. The association of a daily increasing minority can do this. Association is the method of the future. Without it, the State would remain motionless, enchained to the degree of civilisation already achieved.

Association should be progressive in the scope it endeavours to attain, and not contrary to those truths which have been conquered for ever by the universal consent of Humanity and of the Nation.

An association founded for the purpose of facilitating theft of the property of others; an association obliging its members to polygamy; an association which should preach the dissolution of the Nation, or the establishment of Des-

potism, would be illegal. The Nation has the right of declaring to its members: *We cannot tolerate the diffusion amongst us of doctrines in violation of that which constitutes Human Nature, Morality, or the Country. Go forth, and establish amongst yourselves, beyond our frontiers, the associations which your tendencies suggest.*

Association must be peaceful. It may not use other weapon than the Apostolate of the spoken and written word. Its object must be to persuade, not compel.

Association must be public. Secret associations,—which are a legitimate weapon of defence where there exists neither Liberty nor Nation,—are illegal, and ought to be dissolved wherever Liberty, and the inviolability of Thought, are rights recognised and protected by the Country.

As the scope and intent of Association is to open the paths of progress, it must be submitted to the examination and judgment of all.

And finally, Association is bound to respect in others those rights which spring from the essential characteristics of human nature. An asso-

ciations, which, like the corporations of the middle ages, should violate the rights of labour, or which should tend directly to restrict liberty of conscience, ought to be repressed by the government of the Nation.

With these exceptions, liberty of association among the citizens is as sacred and inviolable as that Progress of which it is the life.

Every government which attempts to restrain them, betrays its social mission, and it becomes the duty of the people, first to admonish it, and—all peaceful means being exhausted—to overthrow it.

Such, my brothers, are the bases upon which your Duties are founded, the sources from which spring your Rights. An infinite number of questions will arise in the course of your civil life, which it is no part of the present work either to foresee, or to assist you in resolving. My sole aim in this book has been to present to you, even as torches to light you on your way, those *Principles* which should guide you through them all, and in the earnest application of which you will find a method of resolving them for yourselves.

And this I believe I have done.

I have led you to God, as the source of Duty, and pledge of the equality of Man : to the Moral Law, as the source of all civil laws, and basis of your every judgment as to the conduct of those who frame those laws.

I have pointed out to you the People—yourselves, ourselves, the universality of the Citizens composing the Nation—as the sole interpreter of the Law, and the source of all political power.

I have told you that the fundamental character of the Law is Progress ; progress indefinite, and continuous from epoch to epoch ; progress in every branch of human activity, in every manifestation of thought, from Religion down to industry and to the distribution of wealth.

I have described to you your *duties* towards Humanity, the Country, your family, and yourselves. And I have deduced those duties from those essential characteristics which constitute the *human* creature, and which it is your task to develop.

These characteristics—inviolable in every man

—are: Liberty, susceptibility of education, the social tendency, and the capacity for, and necessity of, progress. And from these characteristics—without which there is neither true *man*, nor true *citizen* possible—I have deduced not only your duties, but your rights; and the general character of the Government you should seek for Your Country.

Never forget these *Principles*. Watch that they never be violated. Incarnate them in yourselves. You will be free, and you will improve.

The task I have undertaken for you would then be complete, were it not for a tremendous obstacle, arising in the bosom of Society itself (as it is now constituted), to the possibility of your fulfilling your duties, or exercising your rights.

This obstacle is the inequality of means.

In order to fulfil duties, and to exercise rights, time, intellectual development, and the certainty of material existence are necessary.

Now, very many of you do not possess these first elements of progress. Their life is a con-

stant and uncertain battle, in order to conquer the means of material existence. For them, the question is not one of *progress*, but of *life* itself.

There is, then, some deep and radical vice in the present organisation of Society. And my work would be rendered useless, were I not to define that vice, and indicate a method of correcting it.

The Economical Question will therefore constitute the last portion of my work.

CHAPTER XI.

THE ECONOMICAL QUESTION.

(MANY, too many, of you are poor. Life, for at least three-fourths of the working-class, whether labourers or mechanics, is a daily struggle to obtain the *indispensable* material means of existence. They are occupied in manual labour for ten, twelve, sometimes fourteen hours a-day, and by this constant, monotonous, and painful industry they scarcely gain the bare necessities of physical existence. The attempt to teach such men the duty of progress, to speak to them of their intellectual and moral life, of their political rights, or of education, is sheer irony in the present state of things.

(They have neither time nor means to improve and progress. Wearied, worn out, half stupefied by a life consumed in a round of petty and

Cmechanical toil, all they do learn is a mute, impotent, and often unjust rancour against the class of men who employ them. They too often seek forgetfulness of the troubles of the day, and the uncertainty of the morrow, in the stimulus of strong drink, and sink to rest in places better described as dens than rooms, to waken to a repetition of the same dull exercise of their merely physical powers.

It is a sad condition, and it must be altered.

You are *Men*, and as such you possess faculties, not merely physical, but intellectual and moral: faculties which it is your duty to develop.

You should be *Citizens*, and as such exercise for the good of all, certain rights which require a certain degree of education and a certain portion of time.

It is clear that you ought to labour less, and gain more than you now do.

Sons of God, all of us, and brethren in Him, and amongst ourselves, we are called to constitute one sole great Family.

In this family there may exist inequality, the

result of diversity of aptitude, of capacity, or of disposition for labour, but it should be governed by one single Principle ; *Whosoever is willing to give—for the benefit of the whole—that amount of labour of which he is capable, ought to receive such amount of recompense for that labour, as will enable him more or less to develop his individual life in each of the essential characteristics by which individual life is defined.*

This is the ideal which all of us ought to strive and study to approach more nearly from age to age.

Every change, every revolution that fails to advance us one step towards this ideal, which does not produce a moral and social progress corresponding to the political progress achieved, which does not result in one degree of improvement of the material condition of the poorer classes, violates the Providential Design, and reduces itself to the rank of a mere war of faction against faction, each seeking illegitimate dominion, and each alike a falsehood, and an evil.

But up to what point can we realise this aim

at the present day? How and by what means can we reach this point?

Some of the more timid amongst your well-wishers have sought the remedy in the morality of the working man himself. They have founded Savings Banks, and similar institutions, saying to the Operative: *Bring your wages here, economise, abstain from every excess, whether of drink or otherwise; emancipate yourselves from poverty by privation.*

And such advice is excellent, in so far as it tends to the moral improvement of the workman, without which all reforms are useless. But it neither solves the question of poverty itself, nor takes any account of Social duty.

Very few of you *can* economise your wages. And all that those few can achieve by their slow accumulation, is the possibility of providing to a certain extent for their old age. Now the economical question has more than this in view. Its object is also to provide for the years of manhood, to develop and expand *life*, as far as possible, while in its full vigour and activity,

while it may most efficaciously aid the progress of the Country and Humanity.

Even with regard to the mere material well-being of the working class, this advice falls short of the aim, as it does not even hint at any method of increasing wealth or production.

Moreover, Society, which lives by the labour of the sons of the people, and demands from them their tribute of blood in the hour of danger, incurs a sacred debt towards them in return.

There are other men, not enemies of the people, but indifferent to the cry of suffering which bursts from the hearts of the sons of Labour, and fearful of every great innovation, who belong to the school of Economists, and who have worthily and usefully fought the battle of industry and labour, but without reflecting that the necessity of progress and of association is an irradicable element of human nature.

This school has maintained, and still—like the philanthropists of whom I have spoken—does maintain, that every man *can*, even in the present state of things, build up his own independence on his own activity, that any change in the

organisation of labour would be either injurious or superfluous, and that the formula, *Each for himself and liberty for us all*, is sufficient to create by degrees an approximate equilibrium of ease and comfort among the various classes that constitute society.

Liberty of internal traffic, liberty of commerce among nations, a progressive reduction of customs duties (especially upon raw materials), a general encouragement offered to great industrial enterprises, to the multiplication of means of communication, and all machinery tending to increase activity of production;—these, according to the *Economists* are all that Society can offer for the amelioration of the position of your class, and any further intervention on its part, would, in their opinion, be a source of evil.

If this were indeed true, the evil of poverty would be incurable, but God forbid, my brothers! that I should ever give your sufferings and your aspirations an answer so despairing, atheistic, and immoral. God has ordained for you a better future than that offered by the remedies of the *Economists*.

Their remedies, in fact, merely point to the possible and temporary increase of the production of wealth: they do not tend to its more equitable distribution. While the *Philanthropists*, regarding individual man alone, content themselves with the endeavour to make him more moral, without seeking to increase the common prosperity so as to give him an opportunity of progress; the Economists think only of increasing the sources of production, without occupying themselves with the condition of the individual man. Under the exclusive *régime* of liberty they preach, and which has more or less regulated the economical world in these later days, the most irrefutable documentary evidence has shown an increase of productive activity and of capital, but not of universally diffused prosperity.

The misery of the working classes is unchanged. Liberty of competition for him who possesses nothing, for him who, unable to save on his daily earnings, cannot even initiate a competition, is a lie; even as political liberty is a lie for those who from want of education, in-

struction, time, and material means, are unable to exercise their rights.

Increased facilities for the exchange and conveyance of the products of labour would by degrees emancipate labour from the tyranny of trade and commerce, and the existing classes of *Intermediates* between the producer and the consumer, but they cannot emancipate it from the tyranny of Capital, they cannot give the means of labour to him who has them not.

And from the want of an equal distribution of wealth, and of a just division of produce, combined with the progressive increase of the cypher of consumers, Capital itself is turned aside from its true economic aim, and becomes in part stationary in the hands of a few instead of spreading and circulating; or it is directed towards the production of objects of superfluity, luxury, and fictitious wants, instead of being concentrated on the production of objects of primary necessity to life, and is risked in perilous, and too often immoral speculations.

At the present day—and this is the curse of our actual Social economy—Capital is the Tyrant

(of Labour. Society is at present composed
 — economically speaking — of three classes,
 (that is to say, of Capitalists, being the pos-
 sessors of the means and implements of labour,
 of land, of factories, ready money, and raw ma-
 (terial,—of *Middlemen*, chiefs and organisers
 of labour, and dealers,—who are, or ought to
 be, the representatives of the intellectual,—
 (and of *Operatives*, who represent the material
 side of labour.

The first of these three classes is sole master
 of the field, and is in a position to promote,
 accelerate, delay, or direct labour towards certain
 special aims, at will. And the share of this class
 of the results of labour and the value of produc-
 tion is comparatively settled and defined, the
 location of the instruments of labour is variable
 only within certain known and definite limits,
 and even time itself may be said to be to some
 extent in their power, as they are removed from
 the pressure of immediate want.

The share of the second class is uncertain. It
 depends upon their intellect, their activity, and
 above all on circumstances, such as the greater

This is the
 that is to say
 meaning of the word

or less development of competition, and the flux and reflux of capital, which is regulated by events not within the reach of their calculation.

The workman's share consists simply of his wages, determined previously to the execution of the work, and without regard to the greater or less profits of the undertaking; and the limits within which those wages vary, are determined by the relation that exists between the supply and demand, or in other words, between the population of operatives, and capital.

Now, as the first constantly tends to increase, and to an increase generally superior (however slightly) to the increase of the second, the tendency of wages, where no other causes intervene, is, of course, to decrease.

Time also is altogether beyond the power of the working man. Financial and political crises, the sudden application of new machinery to the different branches of industrial activity, the irregularities of production, and its frequent excess and accumulation in a given direction (an evil inseparable from partially enlightened competition) the unequal distribution of the working

classes upon certain points, or in certain branches of activity; and a hundred other causes tending to the interruption of labour, take from the operative all free choice as to his own condition. On the one side he sees absolute starvation, on the other the necessity of accepting whatever terms are offered to him.

Such a state of things, I repeat, indicates the germ of a moral evil which must be cured.

The remedies proposed both by the philanthropists and economists are unequal to this task.

And nevertheless there is progress in the class to which you belong: a progress historical and continuous, and which has overcome still greater difficulties.

You were first *slaves*, then *serfs*. Now you are *hirelings*. You have emancipated yourselves from slavery, and from serfdom. Why should you not emancipate yourselves from the yoke of *hire*, and become free producers, and masters of the totality of production which you create?

Wherefore should you not accomplish through your own peaceful endeavours, and the assistance of a Society having sacred duties towards each

of its members, the most beautiful Revolution that can be conceived, a Revolution, which, accepting Labour as the commercial basis of human intercourse, and the fruits of labour as the basis of property, should gradually abolish the class distinctions, and tyrannical dominion of one element of labour over another, and by proclaiming one sole Law of just equilibrium of production and consumption, harmonise and unite all the children of the Country, the Common Mother.

Owing principally to the teachings of the Republican Party, the sense of a Social duty towards the Sons of Labour—the earnest of a better future for the peoples—had gradually been awakened in Europe during the last thirty years, when certain Schools arose (in France especially), composed for the most part of well-meaning and sincere friends of the people, but led astray by an overweening love of system making, and by individual vanity.

These Schools introduced certain exclusive (and exaggerated doctrines under the name of *Socialism*, doctrines frequently antagonistic to

(the wealth already acquired by other Classes, as well as economically impossible. By terrifying the multitude of smaller shopkeepers, and creating a sense of distrust between the different Classes of citizens, they caused the social question to recede, and split up the Republican Party into two separate camps.

I cannot now pause to examine these different Schools one by one. They were called *Saint Simonianism*, *Fourierism*, *Communism*, etc. etc. Nearly all of them were based upon ideas good in themselves, and long accepted by all who belonged to the Creed of Progress, but they spoiled or nullified these ideas, by the erroneous and tyrannical methods by which they proposed to apply, and reduce them to practice. And it is necessary that I should briefly point out to you wherein their errors consisted, because the promises held out to the people by these systems are so magnificent as to be likely to seduce your approval, and you would run the risk, by accepting them, of retarding your emancipation, which is inevitable in a not far distant future.

It is true—and this fact alone should awaken

a strong sense of doubt in your minds—that when circumstances had placed some of the authors of these systems in power, they never even attempted to realize their own doctrines in practice. Giants on paper, they dwindled and shrank before the difficulties of the practical reality.

If, at some future day, you examine these various systems with attention, and bearing in mind the fundamental ideas I have hitherto pointed out to you, and the indestructible characteristics of *Human* nature, you will find that they all of them violate some of these characteristics, as well as the Law of Progress, and the method of its accomplishment through Humanity.

Progress is accomplished through laws which no human power can break. It is accomplished step by step, by the perpetual *development* and *modification* of the elements which manifest the activity of Life.

In certain epochs, in certain Countries, and under the influence of certain errors or prejudices, men have frequently given the name of essential *elements* and characteristics of social life to

things which have no root in Nature, but only in the conventional customs of an erring Society, customs which disappeared at the expiration of those epochs, or beyond the limits of those Countries.

But you may discern what are the true elements inseparable from our human nature, first, by interrogating—as I suggested elsewhere—the instincts of your own souls, and then by testing and verifying these by the tradition of all the ages, and of every Country, in order to judge whether those instincts are such as have ever been the instincts of Humanity. And those things which the innate voice within yourselves and the grand voice of Humanity alike declare to be essential elements constitutive of Life itself, have to be modified and developed from epoch to epoch, but can never be abolished.

Among the essential elements of human life—such as Religion, Association, Liberty, and others to which I have alluded in the course of this work—Property is one.

The first principle and origin of Property is in human nature itself. It represents the necessi-

ties of the material life of the individual, which it is his duty to maintain. Even as the individual is bound to transform the moral and intellectual world, through the medium of religion, science, and liberty; so is he bound to transform, ameliorate, and govern the physical world through the medium of material labour. And Property is the sign and representative of the fulfilment of that task, of the amount of labour by which the individual has transformed, developed, and increased the productive forces of Nature.

The *Principle* of property is therefore eternal, and you will find it recognised and protected throughout the whole existence of Humanity.

But the *modes* by which it is governed are mutable, and destined—like every other manifestation of life—to undergo the Law of Progress. They who, finding property once constituted and established in a certain manner, declare that manner to be inviolable, and struggle against every effort to transform it, thus deny progress itself.

It is enough to take up two volumes of History, treating of two different epochs, to find

an alteration in the constitution of property. And they who, because at a given epoch they happen to find property ill constituted, declare that it must be abolished, and seek to cancel it from Society, deny one of the elements of human nature, and would—were it possible they should succeed—retard progress by mutilating life. Property, however, would inevitably reappear shortly after, and probably in the identical shape it wore at the period of its abolition.

(Property is ill constituted at the present day, because the source and origin of its actual division was—generally speaking—in conquest; in the violence by which, at a period remote from our own day, certain invading peoples or classes took possession either of land, or of the fruits of labour not their own.

Property is ill constituted at the present day, because the bases of the partition of the fruits of a labour achieved by both proprietor and workman, are not laid down in a just and equal proportion to the labour done.

(Property is ill-constituted, because, while it confers on its possessor political and legislative

rights which are denied to the workman, it tends to become the monopoly of the few, inaccessible to the many.

Property is ill-constituted, because the system of taxation is ill-constituted, and tends to maintain the privilege of wealth in the hands of the proprietor, while it oppresses the poorer classes, and renders saving impossible to them.

But if, instead of correcting the errors, and slowly modifying the constitution of Property, you should seek to abolish it, you would suppress a source of wealth, of emulation, and of activity, and would resemble the savage who cut down the tree in order to gather its fruit.

We must not seek to abolish property because at present it is the possession of the few : we must open up the paths by which the many may acquire it. We must go back to the Principle which is its legitimisation, and endeavour that it shall in future be the result of labour alone.

We must lead Society towards establishing a more equable basis of remuneration between the proprietor or capitalist and the workman.

We must transform the system of taxation so

as to exempt the first necessities of life therefrom, and thus render that economy which gradually produces property, possible to Working Men.

And in order that these things may be, we must suppress the political privilege now conceded to property, and allow to all a share in the work of legislation. ✓

Now all these things are both just and possible. By educating yourselves, and organizing yourselves earnestly to demand them and determine to have them, you may obtain them; whereas, by seeking the abolition of property, you would seek an impossibility, do an injustice to those who have already acquired it through their own labour, and diminish instead of increasing production.

Nevertheless the abolition of individual property is the remedy proposed by many of the Socialist systems of which I have spoken to you, and above all by Communism.

Others have gone even further, and observing that the Religious idea, the idea of Government, and idea of Country, are disfigured and falsified

by religious error, by class privilege, and dynastic egotism, they demand the abolition of all religion, of all government, and even of Nationality. This is the conduct of children or barbarians. Might they not with as much reason declare that disease being frequently generated by the corruption of the atmosphere, they demand the suppression of every respiratory gas?

But the teachings of those who seek to found anarchy in the name of liberty, and cancel society for the sake of the rights of the individual, require no farther confutation from me to you. The whole of my work is directed against the guilty dream which is the negation of progress, of duty, of human fraternity, of the solidarity of nations, and of all those things which you and I hold in veneration.

Those who, confining themselves within the limits of the economical question, demand the abolition of individual property, and the organization of communism, fall into another extreme—the negation of the individual, and of liberty, which would close the path to progress, and (so to speak) petrify Society.

The following is the general formula of Communism :

The property of every element of production, such as land, capital,—moveable or immovable—instruments of labour, &c., to be concentrated in the State. The State to assign to each man his portion of labour, and his portion of retribution, some say with absolute equality, others say according to his wants.

Such a mode of existence—were it possible—would be the existence of the Beaver, not the life of a Man.

Liberty, dignity, and individual conscience, would all disappear before this organization of Productive Machines. The satisfaction of the wants of physical life may be possible by such means, but intellectual and moral life would be entirely cancelled, and with it all emulation, all free choice of labour, all liberty of association, all the joys of property, and—in short—all that stimulates and urges man to production. The human family, under such a system, becomes a mere human flock or herd, and all that is necessary for it is a wide pasture-ground.

Which of you could reconcile himself to such a programme? Equality is thus realised, say they: what equality? Equality in the distribution of labour? That is impossible. Labour is in its nature various, and cannot be fairly calculated either by its duration or by the amount achieved in a given time—but rather by its difficulty, by the more or less agreeable nature of the work done, the amount of human vitality it consumes, and its utility to society.

How can the equality or difference between an hour's labour passed in a mine, or in purifying the stagnant waters of a marsh, and an hour's labour passed in a spinning factory, be estimated? The impossibility of making such calculations fairly, has in fact, suggested to some of the founders of these systems the idea of compelling every man to perform in his turn a certain amount of labour in every branch of useful activity, an absurd remedy which would render perfection of production impossible, while it would be impotent to equalise the weak with the strong, the intellectually clever with the slow, the man of nervous temperament with the man

of lymphatic tendency, &c. The labour which is easy and welcome to the one, becomes irksome and difficult to the other.

Would it produce equality in the division of the products of labour?

This also is impossible. Either the equality must be absolute,—and this would result in great injustice, as there would be no distinction remaining between the different wants arising from organisation, nor between the power and capacity created by a sense of duty, and the power and capacity given without merit or desert by nature—or the equality must be relative, and calculated according to diversity of wants, and by taking no account of individual production, it would violate those rights of property which ought to be the reward of the workman's labour.

Moreover who should be the Arbitrator, and decide upon the just wants of each individual? Should this Arbitrator be the State?

Working men! brothers! are you disposed to accept a Hierarchy of Head-masters of the Common Property?—masters of the mind through

the superiority given by an exclusive education, masters of the body from their power of determining the work you have to do, your capacity to do it, and your wants when it is done? Is not this a return to by-gone slavery? Would not these masters, beguiled by that theory of *interests* of which they were the representatives, and seduced by the immense power concentrated in their hands, become again the founders of the hereditary dictatorship of by-gone Castes?

No: Communism would not realise equality among the sons of labour; it would not tend to increase production—which is the great need at the present day—because it is in the nature of most men—when once the means of existence are secured to them—to rest satisfied, and the amount of *incentive* remaining to increase production, diffused over all the members of society, would be so small as not to have the power of rousing and exciting men's faculties. The *quality* of production would not be improved, as no encouragement would be offered to progress in invention, which could never be wisely fur-

thered by an uncertain and unintelligent *collective* direction and organisation.*

The only remedy Communism has to offer for all the thousand ills that afflict the sons of the people is, *security against hunger*.

Now are there no other means of achieving this ?

Cannot the workman's right to life and labour be secured without overturning the whole social organism, without rendering production sterile, and without impeding progress by cancelling individual liberty to enchain it thus in a tyrannical military organisation ?

The remedy for your sufferings cannot be found in any arbitrary general organisation, built up in a day by one or the other individual mind, opposed to the universally received bases of civilisation and suddenly imposed by decree. We are not here to *create* Humanity, but to

* It has been calculated that if one workman among a hundred thousand should produce the value of a hundred francs over the mean production of the community, he would gain as his own share the thousandth part of a franc, or three cents every thirty years. Can this be regarded as a stimulus to production ?

continue it. We may, we ought to modify the organisation of its constituent elements, but we cannot suppress or destroy them. Humanity rebels, and ever will rebel, against the attempt. The time spent in an endeavour to realise these illusions would therefore be time lost.

The remedy is not to be found in any increase of wages imposed by governmental authority, and unaccompanied by other changes tending to increase capital. An increased rate of wages—that is to say, an increase of the *cost* of production, would carry with it an increase in the price of produce, a consequent diminution of consumption, and hence of work for the producers.

The remedy is not to be found in any theory tending to cancel individual liberty, which is the consecration of and stimulus to labour, nor in anything tending to diminish capital, which is the source and the instrument of labour and production.

The remedy is to be found in *the union of labour and capital in the same hands*.

When society shall recognise no other distinc-

tion save the distinction between *producers* and *consumers*, or rather when every man shall be alike producer and consumer; when the profits of labour, instead of being parcelled out among that series of *intermediates*, which (beginning with the capitalist and ending with the retailer) frequently increases the price of production fifty per cent., but shall belong entirely to those who perform the labour, all the *permanent* causes of your poverty will be removed.

Your future depends upon your emancipation from the exactions of capital, which is at present the arbitrary Ruler of a production in which it has no share.

Your *material* and *moral* future. Look around you. Wherever you find capital and labour in the same hands—wherever the profits of labour are divided among the workmen in proportion to the increase of those profits, and to the amount of aid given by the workmen to the collective work—you will find both a decrease of poverty, and an increase of morality.

In the canton of Zurig, in the Engadina, and many other parts of Switzerland, where the

peasant is a proprietor, and land, capital, and labour, are united in the hands of a single individual; in Norway, Flanders, and Eastern Friesland, in Holstein, in the German Palatinate, in Belgium, and in the Island of Guernsey on the English coast, there is visible a prosperity comparatively superior to all the other parts of Europe, where the cultivators are not the proprietors of the soil.

These countries are peopled by a race of agriculturists remarkable for their honesty, dignity, independence, and frank and open bearing.

The mining population of Cornwall in England, and those American navigators who trade as Whalers between China and America, amongst whom this participation in the profits of their labour obtains, are recognised and admitted by official documents to be superior to the workmen who are remunerated by a predetermined rate of wages.

Association of labour, and the division of the fruits of labour, or rather of the profits of the sale of its productions, between the producers, in

proportion to the amount and value of the work done by each—this is the social future.

You were once slaves, then serfs, then hirelings. You have but to *will* it, in order shortly to become free producers, and brothers through Association. Association, but free, voluntary, and organised on certain bases, by yourselves, among men who know, esteem, and love each other; not imposed by the force of Governmental authority, and without respect to individual ties and affections upon men regarded rather as cyphers and machines of production, than as beings moved by spontaneous impulse and free will.

Association, but to be administered with a truly republican fraternity by your own delegates, and from which you should be free to withdraw at your own discretion; not subject to the despotism of the State, or of an arbitrarily constituted Hierarchy ignorant of your individual wants and position.

An Association of *nuclei*—groups—to be formed according to your own tendencies, and not (as the Authors of the systems of which I have

spoken, teach) of *all* the members of a given branch of industrial or agricultural activity.

The concentration of *all* the members of the State, or even of all the citizens of a single city following a given trade, in one *sole* productive society, would lead us back to the bygone tyrannical monopoly of the Corporations. It would make of the producers the arbitrary judge of prices, to the injury of the consumer, legalise the oppression of the minority, shut out the workman who might be unsatisfied or discontented with its regulations from all possibility of finding work, and suppress the necessity of progress by extinguishing all rivalry in work, and all stimulus to invention.

Within the last twenty years, Association has occasionally been timidly attempted in France, in Belgium, and in England, and it has been crowned with success wherever it was commenced with energy, resolution, and a spirit of self-sacrifice.*

* See, on this subject, "*Self help by the People*," written and published by G. J. Holyoake, 147, Fleet Street, a valuable little book which should be in the hands of every working man.—(Translator's Note.)

In association is the germ of an entire social transformation, a transformation which, by emancipating you from the servitude of *wages*, will gradually further and increase produce, and improve the economical position of the Country.

The tendency of the present system is to make the capitalist seek to increase his gains in order to withdraw from the arena ; while the tendency of association would be to secure the continuance of labour, that is to say, of production.

At present the Master, the Director of the work done, and who generally owes his position to no special aptitude, but to mere possession of capital, is liable to be improvident, rashly speculative, or incompetent—an Association, directed by chosen delegates, and watched over by all its members, would not run the risk of suffering from such errors or defects.

Under the present system labour is too often directed to the production of superfluities rather than necessities, and owing to a capricious and unjust inequality of pay, workmen in one branch of activity abound, while they are wanting in another branch. The workman limited to a de-

terminate recompense has no motive to spend all the zeal and energy of which he is capable upon his work in order to multiply and improve its produce.

Evidently association would offer a remedy to this and many other causes both of interruption or inferiority of production.

Liberty of withdrawal of individual members without injury to the *Association*—equality of all the members in the choice of an elective administration, with powers either renewable at a given period, or, better, subject to revocation—freedom of admission posterior to the foundation of the Association, without the obligation of introducing new capital, but with permission to supply its place by an annual contribution to the treasury of the Association to be deducted from the profits of the first years of union—*indivisibility and perpetuity of the collective capital*—such an amount of retribution as secures the necessities of life equally to all—free distribution of the tools or instruments of labour to all according to the quantity and quality of the work done;—such are the general bases upon which you must found your

associations, if you are willing to achieve a work of present self-sacrifice for the benefit of the class to which you belong.

Each of these bases, and above all that concerning the perpetuity of the *Collective Capital*, which is the pledge of your own emancipation, and your link with future generations, would require a chapter to itself. But a special study of the question of working men's associations does not enter into the plan of my present work. Perhaps, should God grant me some few more years of life, I may make of this study a separate labour of love for you. In the meantime, rest assured that the rules I have just sketched for you are the result of deep reflection and earnest study, and deserve your attentive consideration.

But the Capital? The capital by which association is to be initiated in the first instance; whence to obtain this?

It is a grave question, and I cannot treat it at such length as I should wish. But I may briefly point out your own duty and that of others.

The first source of that capital is in yourselves, in your own economy, your own spirit of self-

sacrifice. I know the position of too many of you, but there are some of you who—either owing to a continuance of work or its better retribution—are in a position to economise for this aim. Some eighteen or twenty of these might thus collect the trifling sum necessary to enable you to commence work on your own account. And the consciousness of fulfilling a solemn duty, and thus *deserving* your emancipation, ought to give you strength to do this.

I might quote for you many Industrial Associations now well established and flourishing, which were begun by a few workmen with their savings of a penny a day.* I might relate to you

(*) In 1848 the delegates of some hundreds of workmen who had united together with the idea of establishing a pianoforte manufactory upon the Associative principle, finding that a large capital was necessary for their undertaking, applied to the Government for a loan of 300,000 francs. The application was refused. The association was dissolved, but 14 workmen determined to overcome every obstacle and re-constitute it out of their own resources. They had neither money, nor credit : they had faith.

They initiated their Society with a capital consisting of tools and instruments of labour of the value of about 2000 francs. But a floating capital was indispensable.

Each of these workmen contrived, not without great

many stories of sacrifices heroically endured in France and elsewhere, by the first few workmen who commenced such enterprises and are now in

difficulty, to contribute 10 francs, and other workmen, not belonging to their Society added some little offerings to swell their capital. On the 10th March, 1849, having collected the sum of 229 francs 50 cents, the association was declared to be founded.

But their little social fund was insufficient for the cost of starting and the small daily incidental expenses of their establishment. Nothing remained for wages, and two months passed, without the members of the Association receiving a single cent in remuneration for their labour. How did they subsist during this time of crisis? As working men do subsist in periods when they are without work, through help given by their comrades, and by selling or pawning their goods.

Some orders however had been executed, and these were paid for on the 4th May, 1849. That day was to the association what the first victory is in war, and they determined to celebrate it. Having paid all urgent debts, each associate received a sum of 6 francs, 61 cents. It was agreed that each should keep 5 francs, and that the remainder should be spent in a fraternal banquet. The fourteen members, most of whom had not tasted wine for more than a year, sat down to a common dinner with their families. The cost was 32 sous a family. For another month their wages only reached 5 francs a week. In June, however, a baker, either a lover of music, or a speculator, proposed to buy a pianoforte of them and pay for it in bread. The offer was accepted, and the price agreed upon was 480 francs. This was a piece of good fortune for the Association, which was thus secure of the first necessary of

the possession of considerable capital. There is indeed scarcely any difficulty which may not be overcome by a strong will, when sustained by

life. The price of the bread was not considered in the wages of the members. Each man received the amount necessary for his own consumption, and the married men enough for their families.

By degrees, the Association, the members of which were very clever workmen, surmounted the obstacles and privations of the first period of its existence. Their books gave excellent testimony to their progress. In the month of August the weekly earnings of each member rose from 10 to 15 and 20 francs ; nor did this represent the whole of their profits, for each member paid in to the common fund a weekly contribution larger than the sum he withdrew as wages for his own use.

On the 30th December, 1850, the books of the Association revealed the following encouraging facts :

The members, at that date, amounted to 32.

The establishment was paying 2000 francs per annum for rent, and their premises were already too small for their business.

The value of the tools, &c., belonging to the Society was 5922 francs, 66 cents.

The value of their goods and raw material amounted to 22,972 francs, 28 cents.

The cashbox of the Society contained bills for 3,540 francs. Open credits, almost all good, amounted to 5,861 francs, 99 cents.

Their stock therefore, amounted to 39,317 francs, 88 cents.

The Society only owed 4,737 francs, 80 cents, of ordinary

the consciousness of doing good. Almost all of you may contribute some trifling aid to the primary little fund either in money, raw material, or implement of labour.

By a consistent course of conduct and habit of life calculated to win the esteem of your companions or relations, you may induce them to advance small loans in consideration of which they might become shareholders, and receive the interest of their money from the profits of the enterprise.

In many branches of industry in which the price of tools or of raw material is trifling, the capital required for commencing work on your own account is small, and you may collect or save it among yourselves if you resolutely *determine* to do so. And it will be in every respect better for you that the Capital be *all* your own, acquired with the sweat of your own brows, and

business debts, and 1,650 francs to 80 well-wishers to the Association among working men in the same trade, for small loans advanced to the Association at its commencement.

The net balance in favour of the Society was therefore 32,930·02 francs.

Since then the Association has never ceased to flourish.

of the credit you have gained by conscientious work.

Even as those Nations who have achieved their liberty by shedding their own blood, are those who best know how to preserve it, so your associations will derive a better and more durable profit from the capital acquired through your own labour, watchfulness, and economy, than from that obtained from any other source. This is in the nature of things. The Working Men's Associations which were founded with Governmental aid in Paris in 1848, prospered far less than those whose first capital was the fruit of the men's own sacrifices.

But although I—loving you too earnestly for servile adulation—thus admonish you of the points of weakness which either exist or may arise among you, and exhort you to self-sacrifice, this in no way diminishes the duties of others towards you.

Those to whom circumstances have granted wealth ought to understand this. They ought to understand that the emancipation of your class is a part of the Providential Design, and

that it will be accomplished whether with them or against them. Many of them do understand it, and amongst these if you give them proofs of an earnest and determined will, and of an honest intelligence, you will find help in your undertakings. They can—and if they are once convinced that your endeavour after Association is not for a day, but the *faith* of the majority among you—they will smooth your path towards obtaining credit either by advances of money, by establishing Banks giving credit to collective bodies of workmen for work to be done, or possibly by admitting you to a share in the profits of their establishments, as an intermediate step between the past and future, which might probably enable you to put together the small amount of capital necessary for the formation of an independent Association.

In Belgium, Banks, called *Banks of Anticipation*, or *Banks of the People*, already exist, offering such facilities as I have described. In Scotland also, I believe, there are many Banks willing to give credit to any man of known probity, ready to pledge his own honour and

able to offer the security of one other individual of equally good character. And the plan of admitting the workmen to a participation in the profits of the business has already been adopted by several employers with remarkable success.*

* *In Paris, for instance, the House Painting Establishment of M. Leclair, is founded upon this principle, and is well known for its prosperous condition.*

CHAPTER XII.


CONCLUSION.

BUT the state, the Government,—an institution only legitimate when based upon a mission of Education and Progress not yet understood,—the State has a solemn duty towards you, a duty which will be easy of fulfilment when we have a really National Government, the Government of a free and united people.

A vast series of means of help might be bestowed by the Government upon the people, by which the social problem might be solved without spoliation, violent measures, or interference with the wealth *previously acquired* by any of its citizens, and without exciting that immoral and unjust antagonism between class and class, fatal to the national welfare, which

visibly retards the progress of France at the present day.

The following would be important and powerful modes of assistance :

The exercise of a moral influence in favour of Working Men's Associations by the publicly manifested approval of the Government Agents, by a frequent discussion of their fundamental principles in the House of Representatives, and by legalising all the voluntary associations constituted on the bases indicated above.

Improved methods of communication, and abolition of the obstacles now impeding the free conveyance of produce.

The establishment of public magazines and dépôts in which the approximate value of the goods or merchandise consigned having been ascertained, the Associations should receive a document or receipt negotiable in the manner of a Bank bill, by which means the Associations would be enabled to carry on their affairs without the ruinous necessity of an immediate sale without regard to prices.

The concession of the execution of necessary

public works to Working Men's Associations upon equal terms to those granted to individual speculation.

(Simplification of judicial forms, justice being at present ruinously costly, and too often inaccessible to the poor.

Legal facilities given to the sale and transfer of landed property.

A radical transformation of the system of taxation, by the substitution of one sole tax upon income, to the present complex and expensive system of direct and indirect taxation. This would give public and practical sanction to the principle of the *sacredness of human life*, for as neither labour, progress, nor the fulfilment of duty are possible without life, a given amount of money, the amount judged *necessary* to the maintenance of *life*, should be exempt from all taxation.

But there are further means :

(The Secularisation or appropriation of ecclesiastical property by the State,—a thing not at present to be thought of, yet nevertheless inevitable in the future, when the State shall

assume its true educational mission—will place a vast sum of wealth in the hands of the Nation. To this may be added the value of hitherto unreclaimed land, and the profits of railways and other public enterprises, the administration of which should be in the hands of the State; the value of the landed property belonging to the communes,* the value of property now descending by *collateral* succession beyond the fourth degree, and which should revert to the state, and many other sources of wealth which it is unnecessary here to enumerate.

Suppose all this mass of wealth and resources accumulated in the formation of a NATIONAL FUND, to be consecrated to the intellectual and economic progress of the whole Country. Why should not a considerable portion of such a fund be employed (proper provision being made to

* This property belongs *legally* to the communes, *morally* to the poor of the communes. It is not meant that such property should be taken from the communes, but that it should be consecrated to the poor of each commune constituting it, under the supervision of elective communal councils, the inalienable *Capital* of *Agricultural Associations*.

guard against its wasteful use or dissipation) in a *Fund of Credit*, bearing interest at one and a half, or two per cent., to be distributed to the Voluntary Working Men's Associations, constituted according to the bases indicated above, and giving evidence of *morality* and *capacity*. This sum of Capital to be held sacred, not merely to the promotion of labour in the present generation, but in futurity ; its operation being upon so vast a scale as to ensure compensation for the occasional inevitable losses it would have to sustain.

The distribution of the Fund of Credit ought not to be in the hands either of the Government or of a National Central Bank, but of *local* Banks, administered by elective Municipal Councils, under the supervision of the Central Government.

Without subtracting anything from the actual wealth of any existing class, and without enriching any single class through the medium of that taxation which, being contributed by *all* citizens, should be employed for the advantage and benefit of all, such a series of measures as

are here suggested, by diffusing credit, increasing and improving production, compelling a diminution of the rate of interest, and intrusting the progress and continuity of labour to the zeal and interest of the producers ; would replace the limited and ill-directed sum of wealth at present concentrated in a few hands by a wealthy Nation, directress of its own production and consumption.

Such, Italian Workmen, is your Future. You may hasten this future. Conquer for yourselves, your Country, and a truly Popular Government, the representative of our Collective Life and Mission. Organise yourselves in a vast League of the People, so that your voice be the voice of the million, not merely of a few individuals. Truth and justice will be on your side, and the nation will listen to you.

But, be warned ! and believe the words of a man who has been earnestly studying the course of events in Europe during the last thirty years, and who has seen the holiest enterprises fail in the hour of promised success through the errors (and immorality of their supporters. You will

never succeed unless through *your own improvement*. ✓

You can only obtain the exercise of your rights by deserving them, through your own activity, and your own spirit of love and sacrifice.

If you seek your rights in the name of *duties* fulfilled or to fulfil, you will obtain them. If you seek them in the name of egotism, or I know not what theory of happiness and well-being propounded by the teachers of materialism, you will never achieve other than a momentary triumph, to be followed by utter delusion.

They who appeal to you in the name of well-being and happiness will deceive and betray you. They seek also their own well-being and happiness, and merely desire to unite with you as an element of strength wherewith to overcome the obstacles in their own path. When once they have obtained their own rights through your help, they will abandon the effort to obtain yours in order to enjoy their own.

Such is the history of the last half century, and the name of this last half century is *materialism*.

Sad story of blood and sorrow ! I have seen them in my own land, these men who denied God, religion, virtue, duty, and sacrifice, and spoke only in the name of the *right to happiness*, and *enjoyment*, I have seen them advance boldly to the struggle with the words *people* and *liberty* on their lips, and unite with us, men of a better faith, who imprudently admitted them in our ranks. As soon as a first victory, or the opportunity of some cowardly compromise opened the path of enjoyment to them, they forsook the cause of the people, and became our bitterest enemies the day after. A few years of danger and persecution were sufficient to weary and discourage them.

And wherefore should they, men without any conscientious belief in a Law of Duty, without faith in a mission imposed upon man by a Supreme Power, have persisted in sacrifice even to the last years of life ?

And I have seen, with deep sadness, the sons of the people, educated in materialism by those men, turn false to their mission, and their future, false to their Country and themselves, betrayed

by some foolish immoral hope of obtaining material happiness through furthering the caprice or interest of a despotism.

I have seen the working men of France stand by, indifferent spectators of the coup d'état of the 2nd December, because all the great social questions had dwindled in their minds into a question of material prosperity, and they foolishly believed that the promises artfully made to them by him who had destroyed the liberty of their Country, would be kept.

Now they mourn over their lost liberty, without having acquired even the promised material well-being.

No: without God, without the sense of a moral Law, without morality, without a spirit of sacrifice, and by merely following after men who have neither faith, nor reverence for truth, nor holiness of life, nor ought to guide them but the vanity of their own systems—I repeat it, with deep conviction—you will never succeed. You may achieve émeutes, but you will never realise the true Great Revolution you and I alike desire, a Revolution, not the offspring and illu-

sion of irritated egotism, but of religious conviction.

Your own improvement and that of others : this must be the supreme hope and aim of every social transformation.

You cannot change the fate of man by merely embellishing his material dwelling. You will never induce the society to which you belong to substitute a system of Association to a system of salary and wages, unless you convince them that your association will result in improved production and collective prosperity. And you can only prove this by showing yourselves capable of founding and maintaining association through your own honesty, mutual good will, love of labour, and capacity of self sacrifice.

In order to progress, you must show yourselves capable of progress.

Tradition, Progress, Association. These three things are sacred. Twenty years ago I wrote :

“ I believe in the grand voice of God which the Ages transmit to us throughout the universal tradition of Humanity, and it teaches me that the Family, the Nation, and Humanity, are the

three spheres in which the human individual is destined to labour for the common good, towards the moral perfection of himself and others, or rather of himself through others.

“ It teaches me that property is destined to be the manifestation of the material activity of the individual, of his share in the transformation of the physical world ; as the franchise is the manifestation of his share in the administration of the political world.

“ It teaches me that the merit or demerit of the individual before God and man depends upon his use of these rights, and it teaches me that all these things, being elements of human nature, are perennially modified and transformed as they approach ever more closely to that ideal of which our souls have prevision—but that they can never be cancelled nor destroyed.

“ It teaches me that the dreams of Communism, of the annihilation or absorption of the individual in the social *whole*, have never been other than fleeting incidents in the life of the human race, re-appearing momentarily in every great intellectual and moral crisis, but incapable of realisation

except upon a trifling scale, as in the Christian Monasteries and Convents.

“ I believe in the eternal progressive life of God’s creature ; in the progress of Thought and Action, not only in the man of the past, but in the man of the future. I believe that it is of little comparative import to determine the form and method of the future progress, but that it is of great import to unfold all the paths to progress, by bestowing upon mankind a truly religious education which will enable them to complete it.

“ I believe that we can never make man worthier, more loving, nobler, or more divine—which is in fact our end and aim on earth—by heaping upon him the means of enjoyment, and setting before him as the aim of life that irony which is named *happiness*.

“ I believe in Association as the sole means we possess of realising progress, not merely because it multiplies the action of the productive forces, but because it tends to unite all the various manifestations of the human mind, and to bring the life of the *individual* into communion with

the *Collective* life of the whole, and I know that association will never be fruitful of good except among free men and free peoples, conscious and capable of their mission.

“I believe that man should be able to eat and live without having every hour of his existence absorbed by material labour, so that he may be able to cultivate the superior faculties of his nature,—but I listen with dread to those who tell you that *enjoyment is your right, and material well-being your aim*, because I know that such teachings can only produce egotists, and that these doctrines have been in France, and threaten to be in Italy, the destruction of every noble idea, of every sacrifice, and of every pledge of future greatness.

“The life destroying ill of Humanity at the present day is the want of a common faith, a common thought, accepted and admitted by all men, and which shall re-link Earth to Heaven, the Universe with God. Deprived of this common faith, Man has bowed down before the lifeless Matter, and turned worshipper of the idol *Self-Interest*. And the first priests of that

fatal worship were Kings, Princes, and evil Governments. They invented the horrible formula of *each for himself*, for they knew that it would increase egotism, and that there is but one step between the egotist and the slave.”

Italian Workmen, brothers! avoid the step! Your future depends upon this.

Yours is the solemn mission to prove that we are all the sons of God, and brethren in Him. You can only prove this by improving yourselves, and fulfilling your Duty.

I have pointed out to you, to the best of my power, what your duties are, the most important being those owed to your Country. The amelioration of your present condition can only result from your participation in the political life of the nation. Until you obtain the franchise, your wants and aspirations will never be truly represented.

On the day in which you should follow the example of too many French Socialists, and separate the *social* from the *political* question, saying: *We will work out our own emancipation, whatever be the form of Institution by which our*

Country is governed,—that day you would have yourselves decreed the perpetuity of your own Social servitude.

And in bidding you farewell, I will remind you of another duty not less solemn than that which binds you to achieve and preserve the freedom and unity of your Country.

Your complete emancipation can only be founded and secured upon the triumph of a Principle, the principle of the Unity of the Human Family.

At the present day one half of the Human Family,—that half from which we seek both inspiration and consolation, that half to which the first education of childhood is entrusted,—is, by a singular contradiction, declared civilly, politically, and socially unequal, and excluded from the great Unity.

To you, who are seeking your own enfranchisement and emancipation in the name of a Religious Truth, to you it belongs to protest on every occasion and by every means against this negation of Unity.

(The *Emancipation of Woman*, then, must be

regarded by you as necessarily linked with the emancipation of the Working-man. This will give to your endeavours the consecration of an Universal Truth.

THE END.

