

 [image:]

 The Project Gutenberg eBook of Monks, Popes, and their Political Intrigues

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

Title: Monks, Popes, and their Political Intrigues

Author: John Alberger

Release date: October 10, 2011 [eBook #37693]

 Most recently updated: January 26, 2013

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK MONKS, POPES, AND THEIR POLITICAL INTRIGUES ***

 MONKS, POPES, AND THEIR POLITICAL INTRIGUES

 By John Alberger

 "Like lambs have we crept into power; like wolves have we used it; like
 dogs have we been driven out; like eagles shall we renew our youth."—St.
 Francis Borgia.

 "Eternal vigilance is the price of liberty."—Washington.

 In One Volume

 Baltimore 1871.

CONTENTS

 PREFACE.

 MONKS, POPES, AND THEIR POLITICAL INTRIGUES

 CHAPTER I. CATHOLICISM
 A POLITICAL ORGANIZATION

 CHAPTER II.
 THE POLITICAL MACHINERY OF THE PAPAL POWER

 CHAPTER III. THE MONASTIC VOW OF
 PERPETUAL SOLITUDE

 CHAPTER IV. THE
 MONASTIC VOW OF PERPETUAL SILENCE

 CHAPTER V. THE MONASTIC VOW OF SILENT CONTEMPLATION

 CHAPTER VI. THE
 MONASTIC VOW OF POVERTY

 CHAPTER VII.
 MONASTIC VOW OF CELIBACY

 CHAPTER VIII. MONASTIC VOW OF
 UNCONDITIONAL OBEDIENCE

 CHAPTER IX.
 PAGAN ORIGIN OF THE MONASTIC ORDERS.—CONCLUDING
 REMARKS

 CHAPTER X. POPES,
 THEIR PRETENSIONS, ELECTIONS, CHARACTER, AND ADMINISTRATIONS

 CHAPTER XI. THE PAPAL MONARCHY

 CHAPTER XII. PAPAL
 POLITICAL INTRIGUES IN ENGLAND

 CHAPTER XIII. PAPAL POLITICAL INTRIGUES IN FRANCE

 CHAPTER XIV. PAPAL
 POLITICAL INTRIGUES IN GERMANY

 CHAPTER XV. PAPAL POLITICAL INTRIGUES IN PORTUGAL AND
 SPAIN

 CHAPTER XVI. PAPAL
 INTRIGUES RESPECTING THE UNITED STATES

 PREFACE.

 The object of the present work is to show the political nature of the
 Catholic church, and its treasonable designs with regard to the American
 republic.

 In the course of the following pages the author has endeavored to show
 that the Catholic Church is intrinsically a gigantic conspiracy against
 the liberties of the world; ingenious in its construction, opulent in its
 resources, extensive in its ramifications, and formidable in its
 character. In proof of this assertion he submits to the consideration of
 the reader a mass of irrefragable authority, and indisputable historical
 incidents. The authorities on which he chiefly relies are papal bulls,
 briefs, and encyclical letters; the canons of Catholic councils; Catholic
 periodicals under the supervision of priests, such as the Civita
 Cattolica, Bronsoris Review, the Boston Pilot, the Toilet, the Rambler,
 the Shepherd of the Valley, the Paris Univers; also the works of Dens,
 the author of the Catholic system of Divinity; of Llorente, the secretary
 of the Spanish Inquisition; of Bellarmine, the celebrated Catholic
 controversialist; of Ferraris, the author of the Catholic Ecclesiastical
 Dictionary; of Fra Paola, the Catholic ecclesiastical historian; of St.
 Thomas Aquinas, entitled by the church "the Angelic Doctor" "the Angel
 of the School," "the Fifth Doctor" of St. Bernard, called "the
 Honeyed Teacher" and his works "Streams from Paradise;" of
 Labbeus, of St. Liquori, of Moscovius, and of a host of other oracles of
 Catholicism.

 By means of these authorities the veil of piety which conceals and
 decorates the papal church is partly drawn aside, and her monarchial
 character, political organization, despotic nature, ambitious designs and
 treasonable principles, are distinctly presented to view.

 The author pretends to no originality. The diction and logic are, of
 course his own, but the facts and principles upon which he bases his
 charges are the avowals of the church, the records of history, and the
 official affirmations of civilized nations.

 The Infidels, as faithful sentinels on the watch tower of liberty, have
 often uttered the cry of warning; the Protestant pulpit has at intervals
 startled from its drowsy slumbers, and echoed the same alarm; but neither
 the one nor the other has been able to arouse the people from their
 profound slumber. Gavazzi has lectured, Hogan, Colton, Hopkins have
 written, but so profound and death-like is the torpidity which holds the
 senses of Americans in indifference, that the warnings of writers and
 speakers have died away with the tones in which they were uttered. But
 Americans must awake—they will awake—if not soon enough to
 avert the impending doom overhanging their country and their posterity,
 yet soon enough! alas, too soon! to weep in despair over their present
 apathy and indifference, amid the ruins of their republic.

 JOHN ALBERGER.

 Baltimore, Md. July 4th, 1871.

 MONKS, POPES, AND THEIR POLITICAL INTRIGUES

 CHAPTER I. CATHOLICISM A POLITICAL ORGANIZATION

 Guizot, speaking of the Christian Church, says: "I say the Christian
 Church, and not Christianity, between which a broad distinction is to be
 made." (Gen. Hist. Civilization, Lecture 11, p. 48.) The Catholic Church
 has little except the name of Christianity, while it is secretly a
 political organization to establish "the supremacy of the Pope over all
 persons and things," which, according to Bellarmine's view, "is the main
 substance of Christianity."

 If we have recourse to the lexicon to ascertain the signification of the
 term religion, we may arrive at a definite conclusion respecting its
 classical use: but if we are guided in our inquiry by the popular
 acceptation, we will discover that its definitions are as numerous as the
 inhabitants of the globe, and as various as their features. We have
 Natural religion, Pagan religion, Hindoo religion, Jewish religion,
 Christian religion, and Mahometan religion. Among Christian sects some
 believe religion to consist in individual feeling, some in baptism, some
 in reverence for the clergy, some in problematical creeds and dogmas, some
 in observances of church ordinations, some in rhapsodies, and some in a
 species of sentimentalism.

 The Boston Pilot says: "There can be no religion without an Inquisition;"
 but Thomas Paine, with nobler philosophy, thinks "religious duties consist
 in doing justice, loving mercy, and endeavoring to make our fellow
 creatures happy." The diversity and discordance which have arisen
 respecting the import of this term, originate from its compound nature
 adapting it to designate one idea, or a variety of ideas. But while we
 rarely encounter two persons exactly concurring in an opinion of what is
 religion, we find all readily admitting that it essentially consists in
 just principles and correct conduct. Principles are the fountains of
 thought and feeling; to be just, they must be formed in accordance with
 truth and reason. Conduct to be correct must be in harmony with the rights
 of others, and the principles and designs of the human organism. According
 to this definition, religion may exist with or without ceremonial
 observances. All forms are merely external appendages, unessential to the
 nature of religion, and as distinct from it as the casket is from the gem,
 or the body from the vital principle. If this definition should be
 construed into a definition of mere morality, it cannot invalidate any
 objection founded on it to Catholicism, as every such objection will then
 become demonstrative proof that the Catholic Church is not only destitute
 of religion, but even of morality.

 The signification of a corporate organization is well understood, but how
 shall we ascertain its principles and designs? Not from the tenor of its
 professions; but from the nature of its constitution, the tendency of its
 measures, the sanctions which it has given, the recognitions which it has
 made in its official capacity; and above all, from the avowals it has
 uttered, under such a prosperous condition of affairs as made disguise
 unnecessary. In courting popular favor, an organization concocted to
 subvert the rights and interests of the people, would, from motives of
 policy, be prompted to conceal its nature and design; but when wealth and
 power had sufficiently fortified its security to enable it to scorn and
 defy public opinion, it would then as naturally unfold its latent
 principles, as a summer's sun would hatch an innocently looking cluster of
 eggs into a nest of poisonous asps.

 If among the members of an organization, which professes to be of an
 exclusively religious character, men should be found who are
 unquestionably religious or moral, this fact would no more prove it to be
 a religious or moral institution, than would the membership of the same
 persons to a railroad or municipal corporation prove such a corporation to
 be a religious and not a secular organization. But if at periods in its
 history, its most irreproachable and credible members should denounce it
 as a political power, and labor to transform it into a purely religious
 institution, and for such a "damnable heresy" were burnt alive, and their
 ashes thrown into a river to prevent the people from worshipping them,
 what would be the legitimate inference from such facts? Would it not be
 that it claimed to be a political organization? that it was high treason
 in its estimation to question its right to this character? and that to
 utter such a question in its domains was to provoke its heaviest penalty?
 Did not all these facts occur in Home respecting Arnold of Brecia? And in
 Catholic history have not similar facts, from his time down to the
 Reformation, been incarnadined in human blood too deeply for audacity to
 deny or time to obliterate?

 But what is a religious organization? If religion is moral goodness, a
 religious organization must be an embodiment of its principles, a
 practical exemplification of its maxims, and a scheme in measures and
 policy adapted to extend the observance of its obligations. Such an
 organization must be consistent with itself, and in harmony with the
 natural principles of man. In integrity it must be invulnerable; in
 adherence to right inflexible; in hostility to wrong, uncompromising. It
 must be the champion of the rights of human nature; the friend of freedom,
 equality and liberality; the enemy of bigotry, intolerance, and despotism.
 Its claims must be commended by truth; its measures sanctioned by reason
 and conscience; its triumphs won by argument and persuasion. Its hands
 must be unstained with blood. It must never perpetrate a fraud, nor
 descend to intrigue, nor dissemble, nor cherish malice, nor slander an
 opponent, nor traffic for self-aggrandizement, nor prostitute its
 principles to political objects, nor accommodate itself to the vices of
 any age or country. Amid general corruption it must always be pure, amid
 bigotry it must always be tolerant, amid oppression it must always
 advocate the cause of justice, and amid ignorance the cause of education.

 Such are some of the essential characteristics of a religious or moral
 organization. Any departure from them in an institution, proves its
 secularism. No church in which they form not a distinguishing feature, has
 any claims to be a religious or moral corporation.

 Now when we see an institution, professing to be of an exclusively
 religious character, organizing its departments upon a financial basis;
 enjoining on its members the vow of unconditional obedience, in order to
 subject them to its despotic domination; the vow of absolute poverty, in
 order to enable them more successfully to administer to the increase of
 its wealth; the vow of celibacy, in order to prevent them from having
 legitimate heirs, to divert the ecclesiastical possessions from the
 church; when we see it establishing schools to select and mould to its
 designs the most promising among youth, instituting universities to enrich
 itself by the sale of their honors, absolving sins for money, selling
 indulgences for the commission of premeditated crime, erecting missionary
 stations among Pagans for the purpose of traffic and emolument,
 manufacturing evidence, committing forgeries, and corrupting and
 interpolating the text of ancient authors, denouncing reason, crushing
 liberty, circumscribing knowledge, anathematizing those who disbelieve in
 its arbitrary dogmas, torturing those who question its supreme authority,
 burning those who oppose its pretensions; having a national cabinet,
 ministerial offices, accredited ambassadors, maintaining a standing army,
 a naval force, religious military orders to extend and enlarge its
 domains, carrying a national banner, wearing a political crown, declaring
 war, concluding national covenants, coining money, and exercising all the
 rights of an acknowledged independent monarchy, it is more than credulity
 can admit, to concede that such an organization is not a corrupt, cruel,
 despotic, and political institution. That such is the constitution of the
 Catholic Church is a fact, attested by the existing Papal Government, and
 by the spirit and acts of its past history; and that it is now what in the
 past it has been, is established by the unanimous testimony of its
 acknowledged expounders. Simplicity has been amused by modern Catholic
 apologists, who assert that the Papal monarch has resigned his former
 pretensions to universal temporal sovereignty, and that he now merley
 maintains his right to supreme spiritual authority. But this subterfuge
 can mislead only a superficial, ignorant mind. As spiritual sovereignty is
 absolute dominion over reason and conscience, it unavoidably involves
 temporal sovereignty; nay, temporal sovereignty of the most despotic and
 unlimited authority reason and conscience lay at the foundation of all
 political power; and if Catholicism is adapted to govern them, it
 transcends in despotism the most ingeniously contrived monarchy that
 tyranny has ever elaborated, or by which the faculties of man have ever
 been enthralled. Spain, Russia, or any other government is less tyrannical
 in its constitution than is the Catholic Church. He who would establish
 the contrary opinion, must first obliterate the Papal bulls, the decrees
 of the Councils, and the authorities of the Catholic Church; he must go to
 Rome and convert the present Pope and his college of Cardinals; nay, he
 must attend the coming Ecumenical Council and induce it to annul the
 canons of all the previous Councils, and to declare that all the preceding
 Popes were "damnable heretics," and have them accordingly excommunicated.
 These preliminary steps must be taken before he can avoid absurdity or the
 imputation of wilful prevarication.

 But the Papal See has never resigned its preposterous claim to universal
 temporal sovereignty. The bulls and canons asserting this pretension have
 never been annulled. They still form the canon law of the Church. No
 official declaration has announced an abrogation of them. The Pope's
 reiterated and blasphemous claim to infallibility precludes the
 possibility of such a sensible act. Infallibility is inconsistent with
 change of principle or error of conduct, and when the Church of Rome
 arrogates such a divine attribute, she avers that her past history
 indicates her present character and future intentions. In this opinion all
 her authorities concur. Bishop Kendrick says: "All doctrine of definitions
 already made by general Councils and former Pontiffs are marks which no
 man can remove." (Primacy, p. 356). Brownson says: "What the Church
 has done, what she has expressly or tacitly approved in the past, is
 exactly what she will do, expressly or tacitly approve, in the future, if
 the same circumstances occur." (Review, Jan. 1854). Again: "The Catholic
 dogma, in regard to every subject whatever, has always been the same from
 the beginning, remains always unchangeably the same, and will always
 continue in every part of the world immutable." (Review, Jan., 1850).
 Again: "Catholicity, as long as it continues Catholicity, cannot be
 carried to excess. It will be all or nothing." (Review, Jan., 1854). The
 editors of the Civilita Cattolica, the Pope's organ at Rome, say:
 "From the darkness of the catacombs she (the Catholic Church) dictated
 laws to the subjects of Emperors, abrogating decrees, whether plebeian,
 senatorial or imperial, when in conflict with Catholic ordinances. To-day,
 as in all time, the Church commands the spiritual part of man; and, in
 ruling over the spirit, she rules the body, rules over riches, over
 science, over affections, over interests, over associations—rules,
 in fine, over monarchs and their ministers." The Dublin Tablet, Feb.
 24,1865, the accredited organ of Romanism in the British realm, says: "The
 Pope is at this moment interfering in Piedmont, defending one class of
 citizens against the government; and in the House of Representatives of
 the United States, a Christian, Mr. Chandler, in his speech, Jan., 1865),
 denies the right! Governments may and do prohibit good works, and the Pope
 interferes. They also commit evil, and the Pope interferes; and good
 Christians (Catholics) prefer the Pope's authority to that of the State.
 The godless (non-Catholic) colleges of Ireland, the troubles of Piedmont,
 all bear witness against the unchristian opinion." The Paris Univers
 says: "A heretic examined and convicted by the Church, used to be
 delivered over to the secular authority to be punished with death. Nothing
 has appeared to us more necessary. More than 100,000 persons perished in
 consequence of the heresy of Wickliffe, and a still greater number for
 that of John Huss; and it would be impossible to count the bloodshed
 caused by Luther, and it is not yet over." De Pratt, formerly an
 Abbe of the Pope, says: "The Pope is chief of 150,000,000 of followers.
 Catholicism cannot have less than 500,000 ministers. The Pope Commands
 more subjects than any sovereign—more than many sovereigns together.
 These have subjects only on their own territory, the Pope commands
 subjects on the territory of all sovereigns" (Flag of the Union.) But
 the testimony is voluminous, and I forbear further quotations on this
 point.

 To understand, then, the past history of the Catholic Church, is of
 paramount importance to every freeman. What is it? It is the development
 of her nature. It is the unfolding of her treason to the world. It is
 uncovering the cruelty and despotism concealed under her religious
 profession. It is the revelation of her animosity to the rights of men, to
 the progress of society, and to the exercise of reason and conscience. It
 shows her to be a secret political organization, skilfully constructed for
 the acquisition of supreme political power, and hypocritically disguised
 under the semblance of religion. If in her infancy she did not always avow
 her ambitious designs, she always secretly cherished them; and, if in her
 adversity she has moderated her tone, she has not her natural thirst for
 secular power. As she grew in strength, she grew in arrogance and
 despotism; and when, by a system of artful intrigues and bold usurpations,
 she had created a colossal power that overawed the united monarchies of
 Christendom, she unsheathed the double sword, the symbol of ecclesiastical
 and political power, and asserted her right, as Vicar of Christ, to rule
 with or in preference to Princes, invaded the rights and liberties of
 independent nations, crowned and uncrowned monarchs, destroyed freedom
 everywhere, anathematized, shackled, tortured and burnt all who opposed
 her monarchical pretensions. Her triumphal processions have been the most
 magnificent when her hands were the bloodiest, and her Te Deum was
 chaunted with the most fervor when the smoke of her stakes ascended in the
 thickest volumes, and the gore shed by the double sword streamed in the
 broadest and deepest currents.

 When Time, the avenger, hurled her from her despotic throne, she
 supplicated, because she could not command, and moderated her pretensions,
 because she dare not assert them. But if she presumes not now to tear the
 crown from the head of the mighty, who would annihilate her for her
 audacious attempt; if she does not now absolve subjects from allegiance to
 their governments, whose artillery, to avenge the insult would be
 marshalled against her; if she does not now attempt to burn at the stake
 those who reject her absurdities, and who would burn her for an attempt—the
 reason of the extraordinary change in her infallible holiness is palpable.
 It is not because she has discarded the doctrines consecrated by so many
 bulls, battles and treaties, but because she cannot carry them out without
 peril to her existence. But let Brownson, whom Pope Pius IX., in a letter
 dated April 29, 1854, blessed with an apostolic benediction for services
 rendered, solve this point. He says: "The Church, who possesses an
 admirable gift of discretion, has prudently judged that she would not
 declare all things explicitly from the beginning, but at a given time, and
 in suitable circumstances, would bring into light something which was
 hitherto in concealment, and covered with a certain obscurity."
 (Review, January, 1854).

 CHAPTER II. THE POLITICAL MACHINERY OF THE PAPAL POWER

 That the Holy Catholic Church is artfully constituted to subjugate all
 secular and ecclesiastical power under its authority, and that its object
 is not to advance the interests of moral goodness, but to acquire temporal
 dominion, must be admitted by every one that fully comprehends the
 principles upon which its religious Orders are organized. These Orders
 were founded by Catholic saints and Bishops. They have been confirmed by
 Popes and Councils. And though they have been suppressed, on account of
 their corrupt tendency and political intrigues, in kingdom after kingdom,
 yet in pontifical bulls they have been defended as being the most useful
 and pious class of the Catholic community. They may therefore be regarded
 as having been authoratively acknowledged to be constituted in harmony
 with the principles and designs of the Catholic Church. In fact they form
 the body of its organization, as the Pope does its head, and the Councils
 do its members.

 In investigating the intrinsic nature of these orders, we are naturally
 led back to that period of their history which allowed them an
 unembarrassed development. As they are sanctioned by a church which claims
 the attribute of infallibility, whatever changes the advance of
 civilization has effected in them, must be regarded as a mere prudent
 accommodation to existing circumstances, to be tolerated no longer than
 they are imperative. If in 1900 the Catholic Church gain the supremacy in
 the United States which she hopes to gain, she will restore the despotism
 and superstition which characterized her domination during the dark ages.
 Pope Gregory XVI. in his Encyclical Epistle of 1832, says: "Ever bearing
 in mind, the universal church suffers from every novelty, as well as the
 admonition of Pope St. Agatho, that from what has been regularly defined
 nothing can be taken away—no innovation introduced there, no
 addition made, but that it must be preserved untouched as to words and
 meaning."

 The religious Orders consist of anchorites, monks, nuns and knights. The
 anchorites in general lived separately, but sometimes in communities. The
 nuns lived in perpetual solitude, as also did the monks, with the
 exception of such as devoted themselves to the administration of the
 public affairs of the church. The knights were soldiers of the cross,
 instituted to defend and propagate the Romish faith by the force of arms.
 The orders differed from one another chiefly in the style of their dress,
 in degrees of rigidness of discipline, and in the assumption of additional
 vows. They all assumed the vow of absolute poverty, of perpetual celibacy,
 and of unconditional obedience to the rules of their Order, and to the
 commands of their superior. Each member was subject to the absolute
 authority of his superior, who resided in the monastery; each superior to
 the absolute authority of his general, who resided at Rome, and each
 general to the absolute authority of the Pope, who was the head and the
 chief engineer of the whole machine. By means of this machinery the
 monarchical power of the Pope has been, and is still, although the
 machinery in some places is somewhat damaged, exerted in every kingdom, in
 every republic, in every city, and over every Catholic mind in
 Christendom.

 When a novice assumed the monastic vows, he became the absolute property,
 or chattel, of the institution which he entered, as irreversibly as if he
 had signed, sealed, and delivered a deed conveying to it his soul and
 body. By this act of piety he yielded up his personal freedom, and became
 ironed with the shackles of an eternal slavery. A culprit might hope for
 liberty when his time would expire, but the recluse could only expect
 disenthralment by death. If disappointed in finding the holiness which he
 fancied to hallow the place, or if, relieved of the misanthropic gloom,
 the isolating superstition, or the delusive representations which had
 induced him to enter the monastic walls, he should escape, he was pursued,
 and if captured remanded back by the civil authorities to the cold
 solitude of his prison house. Not only have these cruel deeds been
 perpetrated in the dark ages, but in this age of civilization—not
 only in despotic Europe, but in free America. True, the civil authority
 in. Protestant countries has not interfered, but Catholic ingenuity has
 discovered means equally efficacious. How many escaped nuns have
 unaccountably disappeared from society? What infamous means have Catholic
 priests adopted to fill their nunneries? A young girl in Baltimore, who
 had just passed her sixteenth year, was carried to a nunnery, and although
 her mother and relatives invoked the interposition of the civil
 authorities, yet they were unable to reclaim her, because she had arrived
 at age. Who that has any conception of the numerous applications of
 distracted mothers at the police station-houses of some of our large
 cities, for their children, who have mysteriously disappeared; or that has
 read the account recently published in the New York papers, (of the
 recovery of the body of a young female who had been drowned, when in one
 day eight mothers called at the dead-house to see if the corpse was not
 that of a daughter whom each had missed), can avoid believing that if the
 nunneries were open to public inspection, some of these mysteries might be
 resolved?

 After the ceremonies were concluded which sepulchred the novice forever in
 his monastic cloister, his thoughts, feelings, and desires were henceforth
 to be regulated, not by the operations of the brain, but by the rules of
 his Order. The most secret recesses of his mind were to be opened to the
 inspection of his confessor. For the intrusion of a natural thought he was
 liable to the infliction of the severest penalty; and the voice of the
 superior was the only reason, the only conscience, the only instinct he
 was at liberty to obey. Subjected to a systematic course of rigid
 discipline adapted to paralyze reason, suppress conscience and stifle
 instinct, he became a passionless, soulless, mechanical automaton, as well
 formed to bless, pray and preach, as to curse, forge and murder, and
 equally ready to do either at the mandate of his superior.

 When the superstition of the masses, the ignorance of princes, the
 ambition of politicians, and the intrigues of the priesthood had favored
 or cultivated the growth of Catholicism until it was matured into a
 colossal monarchy, it was discovered that while its centre was in Rome,
 its branches extended to every section of Christendom. Its monasteries
 conveniently and strategetically located in different parts of the world,
 its confessors penetrating the secret designs and wishes of statesmen and
 princes, its spiritual advisers scrutinizing the conduct of opulent and
 distinguished personagas, its spies, under the license of Papal
 indulgences, professing all opinions, and entering all associations and
 societies, and its agents in constant communication with their superiors,
 their superiors with their generals, and their generals with the Pope, and
 all acting in concert in every part of Christendom toward the
 accomplishment of one grand design; the See of Rome became the receptacle
 of accurate accounts of the condition, events and characters of the
 various sections of the globe, and was capable of improving every
 occurrence to its best advantage, and of commanding in its support the
 power of every locality. As nothing was too great to transcend its
 aspirations, so nothing was too minute to escape its scrutiny. Monarchs,
 legislators, judges, jurists, statesmen, generals, bankers, merchants,
 actors, schools, colleges, men, women, children—all were objects
 which its spiritual machinery sought to control. Invisible, but
 omniscient, the Pope was seen nowhere, while his power was felt
 everywhere. He touched the secret springs of his machinery and the world
 was roused to arms or silenced to submission; kings were astounded with
 applauding subjects, or sat powerless on their thrones; armies rushed to
 battle or grounded their arms; statesmen were blasted, none could tell for
 what crime; miscreants were ennobled, none could tell for what virtue;
 men's business or domestic affairs were disarranged, none could tell for
 what cause. So sudden, secret and terrible were the revolutions wrought in
 the fate of individuals and nations, that they seemed like the vengeful
 interposition of Providence, and the mystery which concealed the hidden
 cause led the ignorant and stupefied world to interpret them, under the
 instruction of a crafty priesthood, as the manifestations of divine wrath.
 When we calmly consider the disposition of the Catholic organization, it
 seems that all the inventions of ancient tyranny were condensed in it with
 improved malignancy. The ambition of Caesar, which hurried him on to the
 destruction of the liberties of his country, while he imagined the cold
 hand of his departed mother clasped his heart; the jealousy of Commodus,
 who never spared what he could suspect; the cruelty of Mithridates, who
 fed on poison to escape the secret revenge of his injured subjects; the
 inhumanity of Caligula, who wished the world had but one neck, that he
 might cut off its disobedient head at one blow, are, indeed, terrible
 examples of despotism, but they were limited to one nation, and left
 reason and conscience unshackled. But in the Papal organization we find a
 scrutiny which penetrated all secrets, a despotism that ironed reason and
 conscience, an ambition that grasped heaven and earth, a malignity that
 blasted for time and eternity—a policy in which all the elements of
 bigotry, terror, malice, duplicity and obduracy were incorporated in their
 most frightful proportion. Before this conception we might well shudder,
 for its irons are secretly manacling our own limbs. Its triumphs, written
 in the blood of the millions it has butchered, commemorated by the
 monuments of ecclesiastical rubbish which it has erected, seen in the
 gloom of superstition it has cast upon the world, utter a solemn
 admonition to the freemen of America. Think not that the present
 attainment in civilization is proof against this all-blasting tree, whose
 sap is poison and whose fruit is death. Think of Egyptian, Asiatic,
 Grecian civilization, and tremble lest their fate become your own. Let not
 confidence beget an apathy that may close the eye of vigilance, or
 enervate the powers of resistance. Listen to Pope Pius IX. when he
 declares that "the Catholic religion, with its rights, ought to be
 exclusively dominant, in such sort that every other worship shall be
 banished and interdicted." Listen to Father Hecker, who says: "The
 Catholic Church now numbers one-third of the American population, and if
 its membership increase for the next thirty years, as it has for the
 thirty years past, in 1900 Rome will have a majority, and be bound to take
 the country and keep it." Read the statistics and learn the fearful
 probability of the fulfillment of Hecker's prophesy. Then dream no more
 that your liberties are safe.

 CHAPTER III. THE MONASTIC VOW OF PERPETUAL SOLITUDE

 The religious Orders were the fundamental principle of the growth of the
 Papal monarchy. These orders assumed certain vows, the nature and tendency
 of which we will proceed to investigate in the spirit of candid inquiry.
 The first vow to which we will invite attention, is the vow of perpetual
 solitude and seclusion. Although at the first introduction of these
 monastic orders into the church, this vow, and those which we shall
 hereafter examine, were not formally assumed, yet they were invariably
 observed; and in the year 529, under the auspices of St. Benedict, the
 express assumption of them became an indispensable condition of
 membership. Until the tenth century, the hermits and the Benedictine monks
 and nuns were the only Catholic Orders that existed; the former generally,
 and the latter entirely, lived in solitary seclusion.

 The devout misanthropy of the hermits induced them to select for their
 habitations the most gloomy, cheerless, and inhospitable regions they
 could hunt up. Piously scorning the salubrious and magnificent localities,
 so prodigally furnished by nature, they constructed their huts at the
 bottom of dismal pits, among the cliffs of rugged rocks, in barren
 deserts, and in solitary wildernesses. Some lived under trees, others
 under shelving rocks, some on the top of poles, and others in the deserted
 caverns of wild beasts. Some buried themselves in the gloomy depth of
 trackless forests, isolated from human contiguity, and assimilated in
 aspect and habits to the brute creation. Their bodies divested of decent
 apparel, and covered with a profusion of hair, and their aspect horrid and
 revolting beyond description, the hermits sought to acquire the reputation
 of saints by attaining the nearest possible approximation to wild beasts.
 Another class of these eccentric devotees constructed a number of
 contiguous dungeons, and formed themselves into a sort of monastic
 community. In these vaults they imprisoned themselves for life, the door
 being locked, and sometimes walled up, a small window only was allowed,
 through which to receive aliment and give pious advice. In these dungeons
 they manacled their limbs with ponderous chains, encircled their necks
 with massive collars, and clothed their legs with heavy greaves. In the
 depth of winter they would immerse themselves in icy water, and sing
 psalms. To make themselves revolting; to imitate the habits of wild
 animals, until they became more horrible, because more unnatural; to
 subject themselves to voluntary torture, severe and bloody flagellations,
 were deemed the highest acts of piety. Whatever conspired to comfort they
 considered profane; whatever was pleasurable they avoided as sinful; and
 whatever was absurd, filthy, and disgusting, they imagined allied them to
 gods and angels. St. Anthony, who was so holy that he never washed
 himself, nor wore any apparel except a shirt, was canonized by the
 Catholic Church for his extraordinary attainment in sanctification. The
 approbation which the church so readily conferred on oddity and
 singularity might at the first appear surprising, but when we recollect
 the immense pecuniary and political advantage she derived from them, we
 will no longer doubt her motive, nor avaricious sagacity. A singular
 custom suggested by this ludicrous institution may be worthy of a passing
 notice. The abbots of the monasteries, in order to dispose of a brother
 abbot, whose celebrity surpassed their own, or whose circumventive genius
 they feared, or who had excited their suspicion, jealousy or revenge,
 would congregate together, and declare that the fated brother had arrived
 at a degree of sanctification that better qualified him for the hermit's
 cell than for an abbotship of a monastery, and that to protect him from
 the contamination of the world, and to enable him to perfect his holiness,
 it was necessary to wall him up in eternal seclusion. In accordance with
 this pious regard for their brother's sanctity, they adepted summary
 measures for its forcible execution.

 Silence, gloom and solitude, according most congenially with the designs
 of the monastic institutions, they were generally located in sterile
 wastes, dense and trackless forests, and other localities adapted to
 excite the sensation of loneliness, dreariness and desolation; but when
 secular considerations suggested they occupied picturesque and luxuriant
 localities, commanding the sublimest prospects of Nature. These edifices,
 which often rivalled gorgeous palaces, were nothing but religious
 penitentiaries, in which the inmates endured all the privations, and were
 shackled with all the irons with which criminals are punished in ordinary
 penal institutions; and though they were ostensibly constructed for
 religious purposes, they were really designed for the infliction of
 punishment, in accordance with the ecclesiastical code. With regard to
 this code Guizot says: "The Catholic Church did not draw up a code like
 ours, which took account only of those crimes that are at the same time
 offensive to morals and dangerous to Society, and punishing them only
 because they bore this two-fold character; but prepared a catalogue of all
 those actions, criminal more particularly in a moral point of view, and
 punished all under the name of sins." (Gen. Hist. Civil., Lee. x., p.
 118). In what light these religious penitentiaries have been regarded by
 their inmates their eternal seclusion has prevented them from publicly
 divulging, but the few who have broken their enthralment, and the
 "heretics" who have been confined in them, have described them as the most
 intolerable of dungeons. In fact the modern penitentiary system has
 originated from them. Guizot thinks this is one of the great blessings
 which Catholicism has bestowed on society—(see Gen. Hist. Civil.,
 Lect. vi., p. 135).

 The vow of perpetual seclusion comprises a renunciation of the pleasures
 and business of life, an abnegation of the claims of consanguinity,
 friendship and society; and an abjuration of all filial, parental and
 natural affection. This vow is in contravention of the obligations imposed
 on man by Nature, to improve society by contributing to the advancement of
 its financial, social, political and scientific welfare. It precludes the
 exercise, and consequent development, of the varied powers of the human
 organism. It surrenders the personal refinement and moral strength which
 may be acquired by social intercourse, and conflict with opposing habits
 and principles. It ignores the imperative duty of understanding and
 judiciously relieving human want and misery, and of aiding the execution
 of efficient schemes of public utility and philanthropy. It is not only in
 violation of the obligations of humanity, and the noblest principles of
 human enjoyment, but it debars the recluse from correcting any error into
 which he may have been betrayed by false representations, or an overheated
 fancy; or, of modifying his condition according to the change which
 experience and reflection may have effected in his opinion and feelings.
 Yet, although such are the absurd nature and injurious consequences of the
 vow of perpetual seclusion, it is proposed by the church of Rome, as the
 surest means of obtaining the sanctification of the soul and the crown of
 eternal happiness. If to bury our talents, to wall ourselves up in a
 dungeon; to sit for years upon a pole; to scorn the society of human
 beings; to reject the comforts of civilized life; to retrograde into
 barbarism; to assume the habits, and acquire the aspect of wild animals;
 to imprison ourselves where we can never respond to the demands of
 consanguinity, society, friendship and patriotism: where we can never
 contribute to the knowledge, wealth or prosperity of the country of our
 nativity—if this is religion, then Catholicism has the honor of
 confirming the most revolting condensation of these monstrosities that has
 ever disgusted the spirit of civilization. But if religion really consists
 in fair dealing, in noble deeds, in moral integrity amid moral turpitude,
 in individual purity amid general corruption, in unwavering virtue among
 the strongest incentives to guilt, then the organization that sanctions
 vows subversive of these attainments cannot be admitted, consistently with
 the most indulgent liberality, to be of a religious character.

 Thus far in our judgment, we have presumed that the novices, in assuming
 their vow, were actuated by the laudable desire of obtaining the highest
 degree of moral purity. This worthy ambition was doubtless the governing
 motive of a proportion of them. Either from the instigations of moral
 insanity, or from the vagaries of a distempered fancy, or from the
 misrepresentation of artful and designing priests, or from the despondency
 which misfortune is apt to engender in weak, or too sensitive minds, or
 from a misconception of the natural tendency of solitude, men and women
 have at times been led to assume the vows, and submit to the penance
 prescribed by the religious orders. But there were other motives equally,
 and perhaps more generally, active. Ludicrous as were their holy isolation
 and penance, still the sanctity which the monks imitated, and the tortures
 which they self-imposed, were rewarded by a credulous and superstitious
 world with profound homage and admiration. By undergoing sufferings which
 appeared intolerable to human fortitude, they acquired the reputation of
 being sustained by divine agency; and, as their popularity increased in
 proportion to their wretchedness, they labored to extend their fame by
 adding to their misery. Their sufferings and fortitude alike
 incomprehensible to human reason, an awe-struck fancy betrayed the public
 into the delusion that what it beheld was the results of superhuman
 sanctity; of a sublime elevation above ordinary humanity; and of the
 interposition of divine power. These misconceptions, artfully cultivated
 by the priesthood, extended the fame of the self-tormentors beyond the
 celebrity of heroes, poets and philosophers. Kings and queens visited them
 with superstitious reverence; statesmen consulted them on abstruse
 questions of governmental policy; peace and war were made at their
 mandates; and pilgrims from remote regions bowed at their feet and begged
 their blessing. Thus favored by the profound homage of all classes of
 Christendom, they were enabled with more facility than any other
 profession to become opulent bishops, royal cardinals, or monarchical
 popes. Such being their eligibility to the honors and emoluments of the
 spiritual dignities of the church, vanity was quick to perceive that the
 anchorite's hut and the monk's cloister were the surest paths to universal
 adulation; religion, that they were the most respectable methods of
 becoming honored in life, and worshipped after death; avarice, that they
 were the most available means of obtaining lucrative positions; and
 ambition, that thay were the shortest roads to dignity and power. With
 these attractive facts glaring on the eye of sacred aspirants, it requires
 but little knowledge of human nature to conceive with what avidity the
 ambitious would crowd into the most repulsive cloisters; with what
 eagerness they would adopt the revolting habits and ludicrous privations
 of the recluse; and with what ingenuity they would indurate and torture
 the body, in order to win the applause of the world, and the privilege of
 selecting its most advantageous positions. Accordingly, monastery after
 monastery arose with sudden and astonishing rapidity, and their cells
 became supplied—not with aspirants after holiness and heaven—but
 with aspirants after secular and ecclesiastical dignities, and the
 indolence, luxury, and licentiousness which they afforded.

 The pious flattery that was lavished on voluntary suffering, and the
 distinguished rewards which recompensed it, strongly tempted the feeble
 conscience of monks and hermits, to task their ingenuity in inventing
 contrivances for magnifying the apparent and diminishing the real
 sufferings of their self-imposed torture. By the aid of an improved
 invention an artful hypocrite could procure a greater reputation for
 sanctity than a contrite penitent, and become more eligible to the worldly
 honors and emoluments of the church. St. Simeon Stylltes, who sat upon a
 pole for thirty years, convinced Christendom, by his wonderful absurdity,
 that he was miraculously supported; while living he enjoyed its
 profoundest respect, and when dead was canonized by the Catholic Church.
 But an observer by describing the numerous gesticulations of this sainted
 mountebank, disclosed the secret of his artifice. By means of a system of
 gymnastics, he kept up a vigorous circulation of blood through his frame,
 and thus acquired a health and longevity which would have been
 incompatible with a state of inactivity. But it appears that he was
 tormented with an ulcer on the thigh, inflicted by the devil, who had
 tempted him to imitate Elijah in flying to heaven, but who maliciously
 smote him upon his raising his foot to make the ascension. His mystical
 gesticulations not healing, but probably inflaming the wound, may have
 shortened the natural term of his miserable existence. As he had gradually
 arisen from a pole of seven feet high to one of fifty feet high, if had
 not been for his vanity and his evil company he might have gained a still
 higher position; but whether by this means he would ever have reached
 heaven may be questioned by astronomy and heresy: but there is no doubt he
 acquired by his folly and artifice the beatification of the Catholic
 Church.

 The apathy with which the self-tormenters endured their excruciating
 penance and the severe rigors of the seasons, was chiefly the effect of
 artificial callousness, induced by an ingenious discipline, calculated to
 destroy the susceptibility of the nervous system to the influence of
 external agents. A similar course of training has always been practiced by
 the religious orders of the Hindoos and the Mohametans, who, like those of
 the Catholic Church, endure self-imposed torture which seems to surpass
 human fortitude, and acquire by this species of ambition unbounded
 popularity. Even the uncleanness of the holy brotherhood was an artifice.
 It formed a protecting incrustation on the surface of the skin, which, by
 covering the the papillae, the sentient, organs, or destroying their
 capacity for sensation, enable the hermits to endure without apparent
 emotion the cold winters and bleak winds of inhospitable forests. This
 secret is known and practised by some African tribes, upon whom washing is
 consequently inflicted as a penalty for crimes. To the eye of
 superstition, clouded with ignorance, and fascinated by the ignes fatui
 of sacred fiction, the calmness of the monks and hermits under torments
 and exposures which seemed insufferable to humanity, appeared a palpable
 demonstration of miraculous interposition, and consecrated them in its
 estimation. Their acts, however, were as much tricks as are the mysterious
 capers of a conjurer. As the more artful and callous could endure the
 severity of penitential acts with greater indifference than the candid and
 sensitive they acquired a higher reputation for holiness, advanced to the
 enjoyment of more distinguished honors, and finally became canonized as
 paragons of virtue and objects of adoration.

 Such are the nature and consequences of the vow of perpetual seclusion.
 Such is a portion of the "doctrinal definition already made by the general
 councils and former pontiffs," which, according to Bishop Kendrick, "are
 landmarks which no man can remove." (Primacy, p. 356). Such are some of
 the Catholic dogmas, which, "in regard to every subject whatever,"
 according to Brownson "have been always the same from the beginning,
 remain always unchangeably the same, and will always continue in every
 part of the world immutable." (Review, January, 1850). Such is in part
 "what the church has done, what she has tacitly or expressly approved in
 the past," and according to the same authority "is exactly what she will
 tacitly or expressly approve in the future, if the same circumstances
 occur." (Review, January, 1854). "The same circumstances" is the universal
 church, which Jesuit Hecker, in his recent speech in Chicago, thinks the
 United States needs, and which the people (Catholics) will at no distant
 day proclaim.

 CHAPTER IV. THE MONASTIC VOW OF PERPETUAL SILENCE

 A vow of perpetual silence was assumed by several religious orders; but it
 was observed with different degrees of austerity. Some monks passed their
 whole lives in profound silence; others spoke on certain days of the week;
 and others at particular hours of specified days. The modern penitentiary
 regulations respecting the conversation of prisoners seem to have been
 derived from the singular customs of the dumb brotherhood.

 The members of the mute orders, perpetually concealing their features with
 their cowls, and their thoughts by their silence, appear to have concluded
 that secrecy was the substance of religion. He who could conceal the best,
 and preserve silence the longest, obtained among the devout the useful
 credit of possessing the most grace. The effusion of the Holy Ghost,
 which, by a prodigal distribution of tongues, and their clashing jargon,
 had set the primitive ecclesiastical council in an uproar, and which, by
 its powerfully stimulating qualities had turned so many cities upside
 down, had a very different effect on the silent orders of the Catholic
 Church. While to the former it communicated intuitive knowledge of all
 languages, to the latter it interdicted as profane the use of any. To pass
 an entire life without uttering a word, was considered by the dumb friars,
 as an unquestionable evidence of their having received the unutterable
 fulness of the Holy Ghost. Whether the primitive church and the Catholic
 orders were blest with the influence of the same Holy Ghost, or whether
 the divine spirit politely accommodates the nature of his unction to the
 demands of particular ecclesiastical exigencies, seems to require some
 proof, before it can be rationally admitted that profound silence and
 distracting discord are effects of the same cause.

 But the question of truth and error is of a less intricate nature. Truth
 is candid, open and fearless; error is hidden, intolerant and cowardly.
 The one challenges investigation; the other denounces it; the one opens
 its breast to the scrutinizing gaze of the world; the other conceals its
 features from the most intimate associate. If such is the fearlessness of
 truth, and such the cowardice of error, the secrecy of the silent orders
 commends them less to the confidence which candor inspires, than to the
 suspicion which secrecy begets.

 Secrecy is most generally adopted to cover objectionable designs; and, the
 profounder the former is, the more objectionable are the latter. I speak
 not of the secret signs by which benevolent societies recognize their
 members, but of those associations which, while they are professedly
 designed for religious purposes, conceal their principles and projects
 from public view. Although in some other respects secrecy may sometimes be
 suggested by discretion, yet it is often suggested by guilt. All that
 offend against the natural sentiments of propriety, shrink from the public
 gaze. Robbery, murder, and every other infraction of civil ordinations
 seek to shroud their intentions and machinations in the greatest secrecy.
 The traitor and the highwayman, afar from the searching scrutiny of the
 inquisitive, retire to solitary forests, inaccessible retreats, and dismal
 caverns, to hold their conclaves and plot schemes of blood and
 depredation. Evasion, prevarication and disguise are the inseparable
 concomitants of guilt. So secret is crime that its perpetration can
 generally only be established by circumstantial evidence. Secrecy is,
 therefore, naturally calculated to excite suspicion; it seldom means good;
 it generally means evil; sometimes robbery, frequently murder, often
 treason, always some plot so antagonistical to reason and the welfare of
 society that its projectors are conscious that publicity would endanger,
 and perhaps defeat its execution.

 The shocking crimes which the pious monasteries concealed have frequently
 been divulged by those who have escaped from their cloisters, but what
 unutterable deeds the taciturnity of the mute monks sanctioned may not be
 so clearly proved as naturally imagined. That it was exceedingly
 profitable will appear evident upon a moment's reflection. These dumb
 friars were confessors, and as they never uttered a word, they acquired
 the confidence of the most desperate criminals. The Jesuits, who could not
 disclose the startling secrets of their order without alarming the fears
 of temporal princes, confessed to none but to the silent monks. All the
 devout who contemplated the commission of the crimes of murder, sedition,
 or treason, preferred to unbosom their designs to the taciturn fraternity,
 and receive through their agency the absolution and indulgence of the Holy
 Roman Catholic Church. But the connivance of the church at criminal deeds
 could be commanded only by the power of gold; and the amount requisite for
 expiation was always in proportion to the atrociousness of the crime. Now,
 as the commission of the highest misdemeanors most imminently endangered
 the life and liberty of the perpetrators; it is as easy to see the
 munificent pecuniary advantages which perpetual silence obtained for the
 monks, as it is to see that the most flagitious criminals would prefer
 disclosing their intentions to the most silent lips.

 It may here be remarked, by way of explanation, that confessors are not
 bound, as is generally supposed, to inviolate secrecy. The secrets of the
 confessional may be communicated from one priest to another; and, when a
 confessor desires to make public use of any information which has been
 confessed to him, he adopts the artifice of requesting the informer to
 communicate the matter to him out of the confessional.

 The dumb friars, not less artful than secret, elaborated a system of
 sacred gesticulations, by which they managed to express their wants and
 desires with as much force as they could have done with their tongues.
 Although grimace and gesticulation were more clumsy and less varied in
 their signs than is vocal articulation, yet by this means the dumb monks
 contrived, as occasion suggested, to describe, command, supplicate, scorn,
 imprecate, curse or bless. This odd device was well adapted to the
 non-committal policy of the religious orders, as it enabled them to
 affirm, deny, impugn, slander; to threaten any dignity, anathematize any
 power, and commit any crime of which language is capable, without
 incurring responsibility, violating any legal enactment, rendering
 themselves amenable to any tribunal, or answerable for the breach of any
 code of honor.

 The adoption of this ingenious device to avoid compliance with unnatural
 obligations, affords an instance of the singular duplicity into which the
 subtilty of pious craft may betray human nature. The misfortune of being
 born a mute is justly classed among the most deplorable calamities that
 can afflict a human being. The natural privations of such a person elicit
 in his favor the condoling sympathies of all considerate persons. Yet in
 order to accomplish secret purposes of ambition or cupidity, the dumb
 monks resigned the most important advantages with which Nature had
 enriched them, and gratuitously assumed all the disadvantages that the
 greatest calamity could have imposed. If there was nothing reprehensible
 in the taciturn fraternity but this curious departure from the natural use
 of the human faculties, it alone would be sufficient to subject them to
 the suspicion of the candid, and the aversion of the prudent.

 The tongue, it must be confessed, is sometimes an unruly member, but it is
 also the noblest blessing of the human organism. It is among the most
 prominent characteristics that distinguish the human from the brute
 creation. It is mostly by the means of the judicious employment of speech
 that the ignorant are instructed, the afflicted consoled, and the cause of
 truth and freedom defended. It is by it that error is detected, vice
 intimidated, and superstition and despotism are exposed. The interchange
 of opinion, the animating power of debate, the searching inquisition of
 truth, the spontaneous sallies of wit, the exhilarating effusions of
 humor, the burst of eloquence, the lore of philosophy, art, science, all
 the natural overflowing of the soul, find in the varied and expressive
 functions of speech their most available avenues for the outlet of their
 respective treasures. Speech is a reflective blessing; it blesses him who
 exercises it, and him upon whom it is exercised. None can use with
 propriety their vocal powers without improving them; none can instruct
 without being instructed; none can advocate truth without being
 enlightened by its beams. It is a means which all possess of imparting
 consolation; which enriches the more prodigally it is dispensed; which the
 poorest may bestow on the richest; which is always the cheapest, often the
 most valuable, and sometimes the only one that can avail. When speech is
 free and un-trammeled by the fetters of intolerance, it is the most
 efficacious mode of improving the moral and intellectual tone of society.
 It is more powerful than legal enactments, and has been more successful
 than dungeons, racks, and all the prescriptions of tyranny combined. Laws
 may interdict and gibbets terrify, but neither can convince the
 understanding, nor purify the sources of action. But freedom of speech
 enters the soul, converses with the intellect, sifts opinions, and moulds
 the nature of man into order and justice. She enters the halls of
 legislation and erects right into law. She enters the court and gives
 equity to judicial proceedings. She enters a community and breaks the iron
 of slavery, bestows equality on all, and enthrones in power public
 opinion. She enters a nation of slaves and makes them a nation of
 sovereigns. She is the great redeemer of the moral world. Her touch has
 healed its disorders; her voice has calmed its storms; her spirit has
 reanimated its dead. Such being her mission, none but impostors need fear
 her scrutiny; none but bigots need dread her vengeance; none but tyrants
 need tremble at her approach.

 Yet, notwithstanding the immense advantages the power of speech confers on
 its possessors, the silent monks have resigned all right to its use and
 sought an equality with dumb brutes. Whatever motives of religion may have
 mingled with the consummation of this atrocious folly, it atones not for
 the good it has prohibited the monks from doing, nor the luxurious
 pleasure it has obliged them to forego. If it is consistent with the
 secret designs of any religious order to iron the faculties of speech in
 eternal silence, it is not consistent with the designs of Nature, the
 dictate of reason, nor the progress of man. If it is consistent with the
 obligations of any religious organization to prohibit the exercise of
 those powers by which error is checked, truth promoted, virtue fortified,
 and the world enlightened, it is not consistent with the obligations of
 man, the purest instincts of his being, and the noblest virtues of his
 nature. If it is consistent with the principles of any version of religion
 to view with dumb indifference the errors it might correct, or the sorrows
 it might heal, it is not consistent with the instinctive prompting of
 knowledge or of natural sympathy. And if such designs, obligations and
 principles are consistent with the faith and practice of the Catholic
 Church, she is a curse to the world, at variance with the general
 interests of society, opposed to the most sacred rights of man, an enemy
 to human knowledge, to human progress, and to human sympathy. A slavery so
 abject, an absurdity so gross, and a despotism so monstrous, as that which
 she sanctions, should consign her reverence to contempt, and her holiness
 to the scorn and ridicule of all enlightened nations and ages.

 CHAPTER V. THE MONASTIC VOW OF SILENT CONTEMPLATION

 FIRST. Meditation not the Source of Knowledge.

 Similar in nature to the vow of seclusion and silence, and equally
 incompatible with a fulfilment of the obligations of reason and humanity,
 was the vow of silent contemplation assumed by many of the religious
 orders. Meditation, abstractly considered, is neither a virtue nor a vice.
 It derives its merit or demerit from the objects on which it dwells, and
 the manner in which it employs its faculties. The mind receiving its
 impression from external objects, and their vividness and profundity being
 in proportion to the constancy with which they are contemplated, we as
 naturally become enlightened by what is true, expanded by what is liberal,
 and animated by what is pleasing, as we are misguided by what is
 erroneous, contracted by what is illiberal, and depressed by what is
 gloomy. Amid objects of reality, amid scenes of grandeur, where the
 subjects are the most numerous and varied, and where the faculties are
 awakened to their severest and most rigid scrutiny, is the great college
 in which the understanding is invigorated and improved; in which the fancy
 is ennobled and chastened; in which the mind acquires those maxims of
 wisdom, and that ascendency over impulse and illusion which enable it to
 act in conformity with the principles of happiness and of the human
 organism.

 The process of meditation is the act of comparing facts, deducing
 conclusions, analyzing compounds, and tracing the chain of cause and
 effect. Knowledge is the material with which it works; and, in proportion
 to its accuracy and extent, will be the value and greatness of our
 elaborations.

 But the processes of meditation are not adapted to the acquisition of
 knowledge. None are so absurd as to expect to obtain a knowledge of
 grammar, arithmetic, history, astronomy, or of the laws and properties of
 matter, by the mere exercise of the contemplative powers. To retire into
 solitude, and endeavor by the guess-work of meditation to acquire even a
 knowledge of the alphabet, would be as ridiculous as to attempt to make
 our feet perform the office of our hands. Not less absurd would it be,
 were we to immure ourselves in the gloom and silence of perpetual
 confinement, avoiding the objects of Nature and an intercourse with
 society, with the expectation that by such means, though we possessed the
 penetration of a Locke, the intellect of a Gibbon, or the versatility of a
 Voltaire, to acquire anything but profound ignorance; or any ideas but
 what were unnatural, distorted and misshapen.

 To obtain knowledge we must exercise the perceptive faculties. The senses
 of seeing, hearing, smelling, tasting and touching are the only avenues by
 which knowledge can reach the mind. He whose observation has been the most
 comprehensive, and whose investigations have been the most thorough and
 accurate, is enabled to exercise the contemplative powers with the
 greatest pleasure and advantage. The distinct and graphic imagery of men,
 scenes, events, objects and their properties, with which he has stored his
 mind, will give correctness to his ideas, variety to his mental
 operations, comprehensiveness to his intellectual view, clearness to his
 judgment, and truth to his conclusions. Possessing the elements of
 correctness, he will also possess the elements of happiness and success.
 He is enabled to open the volume of Nature, and read, in her pages of
 rocks and stars, sublimer periods than the pen of superstition ever
 recorded. He stands perpetually in the vestibule of truth, opening on the
 fields of immensity, strewed with objects of reality, before the blaze of
 whose overpowering grandeur the throne and empire of fancy dwindle into
 insignificance. He is enabled to imbibe the fervor, inhale the
 inspiration, and enjoy the ecstatic delights which scientific truth alone
 can confer, and which in intensity and purity so far transcend the
 fanatic's wildest excitement. He is inducted into the secret by which
 science has achieved all her victories, and by which she has erected in
 such solid grace and grandeur those literary and philosophical structures
 which stand like imperishable columns amid the ruin of temples and
 kingdoms.

 But the acquisition of these exalted attainments embraces the exercise of
 all the intellectual power on appropriate objects. The mental, like the
 corporeal powers, are various; they are differently organized and adapted
 to deal with objects of different natures; and, all require to be
 exercised judiciously, in order to be kept in a healthy tone. If any
 member of the body is disused, it will be deprived of its natural energy;
 if any faculty of the mind is disused, it will lose its natural strength.
 It is only when each faculty of mind and body is properly exercised that
 the health and vigor of the whole organism can be maintained. The
 physiological cause of the enervating effects of indolence, and the
 invigorating consequences of exercise, are found in those laws of the
 human organism, whereby the blood is increased in a member by exercise,
 and decreased by inertia, and a proportionable degree of strength imparted
 by one and, subtracted by the other. Now, the faculties employed in the
 process of meditation, comprehend but a small number of the mental powers;
 and if they are exclusively exercised, a superabundant volume of blood
 will be distributed to them, and they will absorb the aliment necessary
 for the subsistence of the others. The establishment of this inequality in
 the distribution of the blood will derange the harmonious condition of the
 cerebral organs; some will be overcharged, and either inflamed or
 constipated, and others impoverished or enervated. One class of the mental
 powers thus becoming over-excited, another class enfeebled, and a third
 paralyzed, the ideas which the mind, in this condition, is capable of
 elaborating, must necessarily be partial, defective, disjointed and
 grotesque; resembling those nightmares that flit in our sleep, or those
 monsters which are born without limbs, and marked with deformity and
 distortion. But when all the moral faculties are properly employed, they
 will all receive their appropriate nourishment and maintain their natural
 vigor. In consequence of a harmony, equality, unity and reciprocity of
 mental action, thus induced, all the powers will be preserved in healthy
 action—the perceptives in furnishing the mind with knowledge, memory
 in storing it up, order in classifying it, analogy in comparing it,
 judgment in deducing conclusions from it, taste in selecting what is most
 appropriate, fancy in adorning it; and all proceeding as naturally as the
 vital organ elaborates and vitalizes the blood, and the reproductive
 system transforms it into animal fluids and solids.

 But the partial exercise of the mental faculties, embraced in the act of
 meditation, not only disproportionately develops the cerebral organs; but
 deranges those which it labors to keep in incessant activity. A period of
 rest after labor is indispensable to the maintenance of the health and
 vigor of the cerebral organs. Exercise increases the flow of blood to
 their parts; repose, by inducing the process of recuperation, not only
 restores their vigor but increases their healthy volume. The invigorating
 effect of sleep is derived from the profound slumber into which all the
 faculties are calmed, except those whose functions are destined to
 recuperate and vitalize the entire system. To labor to keep the meditative
 faculties in constant action is to interrupt the process of recuperation;
 and, consequently, to prevent them from becoming vitalized. The man who
 attempts to lift a weight beyond the capacity of his muscular vigor, may
 never afterward be enabled to raise the tenth part of what was within his
 former ability; and Sir Isaac Newton, whose powers of contemplation seemed
 almost superhuman, after he had enervated his facilities by impelling them
 to constant and excessive exercise, has furnished the world with an
 illustration of the imbecility it engendered, by his works on the
 prophecies.

 But the principle of self-preservation inherent in the human mind, rebels
 against the destruction of its faculties. Habitually to exercise the
 contemplative faculties on one class of objects is a superhuman task. In
 spite of resistance the blood will pursue its natural course to the
 different organs of the brain, and by virtue of this fact, in conjunction
 with the natural condition of the system, instinct will prompt, thought
 intrude, emotion arise, appetite crave, passion yearn, distraction ensue;
 and under the external semblance of sanctity, a moral volcano will burn
 and heave. We may, by means of the theological subterfuge that the
 involuntary actions of the cerebral functions are the suggestion of impure
 and malignant fiends, apologize to our conscience for the intrusion of
 profane and worldly thoughts, but this device will not exorcise them. We
 shall find that in the effort to become automata, we are men; and that in
 the attempt to exercise one class of faculties and to concentrate: them
 perpetually on one class of objects, we have grappled with a giant, over
 whom, if we triumph it will be in our death-struggle.

 It is impossible to think and feel by rule. Neither particular trains of
 thought, nor particular kinds of emotion are at the command of the will.
 Belief or unbelief, the sensations of contrition, of devotion, of hope, or
 any other sentiment or feeling can no moro be created by an act of
 volition, than can storms and earthquakes.. There is a secret power acting
 on the nervous system, over which the will has no control.

 The state of the atmosphere, the sanity of the system, the unconscious
 power of imbibed principles, the recollections of the past, the
 circumstances of the present, and the prospects of the future, all like
 unseen spirits stir the soul's depths with ideas and passions, always
 involuntary, and sometimes as abruptly as an electrical flash. To attempt
 to subject the laws by which ideas and emotions are created to the power
 of the will, so that they may be conjured and shaped by its mandates, is
 to war, not only against the constitution of the human mind, but against
 the powers and elements of Nature.

 SECOND. The Natural Effects of the Monastic Vow of Silent Contemplation.

 Let us consider the character and products of the mind which the monastic
 vow of silent contemplation is calculated to create.

 When liberal education has disciplined the intellectual powers, and study
 has enriched the mind with the facts and principles of science and
 literature, a philosopher may find in solitude an influence congenial to
 his high pursuits; and with his scientific instruments enlarging his field
 of vision, he may discover new secrets in the realms of Nature, and come
 forth from retirement a more useful member and a brighter ornament of
 society. But if with distinguished abilities, and the valuable results of
 an erudite industry, he should maintain perpetual silence, and continue
 for life in a secluded abode, he would be of no benefit to mankind, and
 neither win nor deserve the homage which they accord to scientific
 benefactors.

 But the monks were very far from being philosophers. They were in general
 exceedingly illiterate. Some of their orders actually interdicted as
 profane any attempt to cultivate the intellectual powers, or to acquire
 either scientific or literary information. Filled with abject and obscene
 pilgrims, with slaves who knew of nothing but manual labor, with mechanics
 whose scanty wages had precluded the possibility of a rudimental
 education, with soldiers who had no knowledge but that of war, and who had
 fled before the victorious barbarian into obscurity for safety, it could
 not be expected that the monasteries with such material, imprisoned in
 solitude, deprived of social communion, enervated in mental capacity, and
 restricted in the exercise of their intellectual powers, could ever give
 birth to philosophers, or to anything but mental imbecility and moral
 monstrosities.

 It has been alleged in favor of monastic institutions that they have
 originated and were sustained from a pious intention of affording the
 devout an asylum, where, secluded from the distractions of life, and
 occupied in silent contemplation on death and judgment, they might fit
 themselves for the society of God and angels. That such a motive has at
 times mingled with the causes which have induced individuals to assume the
 monastic vow, is undoubtedly true; but had it been in every instance the
 only incentive it would not have made the act less irrational, unnatural
 and pernicious. Such a plea, in fact, would only prove that monastic piety
 was identical with Pagan piety. Long before the origin of Christianity,
 religious orders existed in India, which sought by means of the
 destruction of all corporeality and intellectual activity, an
 incorporation with the nature of God, and the realization of a state of
 perfect happiness.

 But an act may be absurd and pernicious, while its motive is pure; and it
 is always absurd when its objects are imaginary, and pernicious when they
 are in violation of the dictate of reason. The monastic vows and
 regulations were ill calculated to make men either happy, enlightened, or
 useful. Encaverned in solitude, the monks could not become extensively
 acquainted with the objects of Nature; preserving perpetual silence, they
 could not materially enlarge each others' information; exercising but one
 class of the mental organs, they could not form the numerous order of
 conceptions perfected only by the review of all the faculties. Isolated
 from human contiguity, walled up in a dungeon, or incarcerated in a
 monastic cell, the mind overtasked with labor, broken down by fatigue,
 prostrated yet urged to action, one class of the faculties paralyzed,
 another inflamed to frenzy, and all concentrated in silent contemplation
 on terrible and incomprehensible subjects, partial or complete insanity
 would ensue; incongruity would become tasteful, exaggerations natural,
 impossibilities credible, shadows realities, and visions, fiends, and
 angels take possession of the mind. The productions of such a mind, being
 a transcript of its impressions, would present nothing as real or
 symmetrical; but everything as disfigured, indistinct, shadowy,
 inharmoniously blended, or superlatively gigantic. Misshapen dwarfs, huge
 giants, beings that were neither men, nor beasts, nor birds, nor fishes,
 nor angels, nor demons, but an incongruous mixture of them all, would be
 its natural offspring. Men with birds' wings, beasts with human heads,
 women with fishes' scales, and animals variously compounded of the limbs,
 claws, and beaks, all in violation of the natural order of Nature, and
 incompatible with the laws of life, would spring in horrible profusion
 from the distorted imagination of the monks.

 All ideas of proportion, adaptation and utility would be transgressed in
 their creations. They might regale credulity with an account of cities
 fifteen hundred miles high, with asses reproving prophets, with snakes
 conversing with women, with immaterial beings fluttering on ponderable
 pinions, and with angels whose heads reached the stars, but whose forms
 were so hugely disproportioned, that while one foot rested on an
 insignificant portion of the isle of Patmos, the other would rest on a
 like portion of the Mediterranean sea. The scenery, caught from the gloom
 of forests, caves or cloisters, would naturally wear an infernal aspect,
 where there would be shape, but no symmetry; color but no contrast nor
 harmony; where immaterial beings would be represented as tormented with
 the flames and suffocating effects of liquid brimstone; where they would
 shriek and groan without vocal organs, war and wound with material swords,
 and where corporeality and incorporeality would be compounded in every
 variety and degree of inconsistency. If in the intervals of the monk's
 gloomy ravings he should attempt a more cheerful picture, the scene which
 he would probably portray might glitter with gold and gems where they
 would be of no service; but it would be pervaded by an awfulness which
 would be depressing, and by a splendor which would be terrifying. The
 music might be loud enough to shake Nature to its foundation, but it would
 naturally be monotonous, perhaps consisting of one tone and one song,
 eternally sung by beings without throats, assisted by the trumpets and
 harps invented by mortals; and had pianos, fiddles and accordians been
 early enough invented, they too, would probably have chimed In the grand
 chorus. Beside the music of the operatic troupe, the other recreations
 would probably be so incompatible with the principles of human enjoyment,
 and make the monk's very heaven so awfully repulsive, that common sense
 would prudently shrink from partaking of its glory. Thus the conceptions
 of virtue and of vice, of perfect happiness and of perfect misery, of
 metaphysical and of theological dogmas, formed by the distempered brains
 of hermits and monks, while they might be awfully effulgent or
 in-supportably horrible, would be conflicting in their parts, inconsistent
 with pure ideas of men, of phantoms, or of things; and such a strange
 commingling of incongruities as might remind reflections of the huts and
 palaces of Christian Rome, which are constructed of the tombs, alters,
 temples and palaces of Pagan Rome.

 What reason would naturally deduce from the character of the monastic vows
 and rules, is amply confirmed by the facts of history. Housed with silent,
 ignorant and gloomy companions, the monks contemplated not the realities
 of truth, but the fictions of a distempered fancy; and while they scorned
 the first as profane, they trembled before the second as a dread reality.
 Conceiving the deity as a monarch, they thought of him as a tyrant; and
 believing their nature depraved, they punished themselves as criminals. As
 they imagined freedom of thought sinful, they acquired the temper of a
 slave; and as they were incapable of reasoning themselves, they accepted
 as truth whatever their ecclesiastical tyrants dictated. Impressed with
 the fancy that demons had taken possession of their bodies, they attempted
 to dislodge them by making their abode as uncomfortable as possible.

 After having manacled their limbs with the heaviest chains, and lacerated
 their bodies in the most horrible manner, they were surprised at finding
 that they had not yet destroyed their constitutional principles and
 appetites; and regarding themselves still as objects of divine wrath, they
 trembled as if a fiery and bottomless pit yawned at their feet. While they
 labored by monastic rules and exercises to fit themselves for the society
 of God and angels, they rendered themselves unfit for the society of human
 beings. The perceptive powers uninformed, and inflamed by disease,
 furnishing nothing but extravagant and perverted ideas, and the fancy
 combining them only into monstrous and hideous shapes, the mind became
 perpetually filled with the most horrible images. The superabundant volume
 of blood consequent on overwrought excitement, distending the blood
 vessels of the visual and auditory organs, and causing them unnaturally to
 press against these organs, gave a vivid distinctness to the impressions,
 and so brought out the mental perspective as to give the complexion and
 distinctness of reality. In consequence of the condition of mind thus
 induced, the sights and sounds conceived by fancy were recognized as real
 by the perceptive organs. The senses thus recognizing visions as
 realities, the life of the recluse was doomed to become an incessant
 struggle, not only with real disease, but with imaginary demons. Less
 refined in their mythology than the Pagans, who regarded the earth, air
 and water as peopled with genii, naiads and fairies, they conceived them
 inhabited by malignant fiends.

 The monks often fancied that they saw the misshapen forms of demons, and
 heard their diabolical whispers. Too illiterate or obtuse to account for
 natural phenomena, they supposed that they had a hand in regulating the
 operations of Nature; and, too unacquainted with the habits of the brute
 creation to understand their mechanical capacity, they regarded the
 contrivances of animals as the undoubted fruit of a nocturnal adventure of
 the infernal inhabitants. They often conceived that they saw His Satanic
 Majesty, with all his distinguishing appendages, such as his cloven foot,
 his sooty aspect, his peculiar horns, and sulphurous odor. Although his
 visitations were most formidable in the shape of a woman, yet they
 frequently had the uncommon fortitude of sustaining long conversations
 with him.

 The more pious a monk was, the more frequently he was honored with the
 company of demons. This fact is not surprising, for it is certain that the
 more successfully he warred against nature and himself, the more diseased
 would become his brain, the more extravagant his conceptions, the more
 discordant his imagination, the more susceptible his senses to false
 impressions, the more frequent and terrible would apparitions appear, and
 the better he would be suited for the company of fiends and spirits. If in
 the vigorous and wholesome bustle of life, the visual organs may recognize
 images which have no real existence, the auditory, sounds which are
 imaginary, and the olfactory, odors which are the mere products of fancy,
 how much more vividly would analogous deceptions be likely to occur in the
 minds of monks and anchorites, whose condition was replete with causes
 calculated to create, them. Such was the melancholy condition of those
 monks, who, aspiring after superhuman sanctification, had with sincerity
 of purpose assumed the monastic obligation; But there were others who,
 more ambitious of fame than of internal purity, had assumed the same
 obligations. Professedly despising pleasure and fortune, but secretly
 laboring to acquire their possession, they manufactured with more facility
 diabolical apparitions, than those which spontaneously sprang from the
 overwrought brain of the sincere.

 Sanctification having become the passport to worldly honors, and its
 degree orthodoxly estimated by the degrees of personal familiarity with
 the Devil, the aspiring were too frail to resist the temptation of
 increasing their celebrity by multiplying the number of satanic visits;
 and as they could draw on an inexhaustible mine of conscienceless
 inventions, and deliberately adorn them with the terrific and interesting
 incidents of romance, they far outstripped the reputation of the sincere,
 and with greater facility obtained the emoluments of ecclesiastical
 sinecures. The sense of touch not being equally susceptible of false
 impressions with the other senses, while the sincere might see demons and
 hear their voices, they could not so well recognize them by means of
 contact. But the hypocritical, untrammeled by this limitation, would
 create by their inventive faculties any number of personal encounters and
 terrific battles with the armies of the infernal regions.

 Although the monks sometimes relate how completely they vanquished the
 Devil by their eloquence and the ingenuity of their arguments, yet they
 oftener tell how valorously they triumphed over him after a desperate
 struggle with his superhuman strength; and not seldom, how alone and
 single-handed they encountered him in command of a battalion of fiends,
 inflicting on the spiritual bodies of the demons such deep gashes, and
 cutting up their impalpable substances in such a horrible manner that,
 wounded, bleeding and demoralized, they retreated in wild disorder. As the
 monkish cell, like the human brain, could accommodate any number of
 devils, it was as convenient a hall of audience in which to receive His
 Satanic Majesty, as it was an area for the scientific manoeuvering of his
 legions. The crown of sanctification being awarded to the most
 unscrupulous inventor of pious fictions, a hypocrite was encouraged to
 labor to outrival the fame of an antagonist by the boldness of his
 assertions, the extravagance of his fables, and the incredibleness of his
 fabrications. Under such circumstances we are not astonished to find that
 some claimed to have obtained a perfection in holiness that enabled them
 to see the Devil anywhere, and to look upon hell at any time.

 Even at the period of the Reformation, the popular belief recognized the
 Devil and his imps as often visible. Martin Luther, while engaged in
 translating the Bible, conceived that he saw the Devil enter his study,
 for the purpose of embarrassing him in the execution of his useful design.
 Annoyed at this unceremonious and impertinent intrusion, he threw at His
 Satanic Majesty an inkstand, which, passing through the dusky form and
 striking the wall beyond, left a stain which is visible to this day.

 THIRD. The Ignorance and Corruption induced by the Monastic Vow of Silent
 Contemplation.

 The profound homage won by the monks from ignorance and superstition, gave
 such credit to their extravagant productions, that history has sometimes
 been led into the error of recording them as real events; and the craft or
 credulity of the church in incorporating them in her devotional books has
 so deepened and perpetuated reverence for them, that, even at the present
 day, they continue still to govern in a measure the superstition, and to
 contaminate the creed and ritual of reformed churches.

 It has been alleged, with apparent plausibility, in favor of monastic
 institutions, that they were during the middle ages the protectors of
 learning. But, unfortunately, this noble virtue can be justly claimed for
 only a few of them; and for that few in but a limited sense. Some of the
 inmates being unfit for more remunerative employment were subjected to the
 drudgery of copying manuscript; sometimes the task was imposed on others
 as a penance. The aged and infirm of the Benedictine monks were thus
 employed; and, as the multiplication of manuscripts is the most efficient
 mode of preserving what is written on the perishable material of paper and
 parchment, these monks have contributed to the preservation of learning.
 But inveterate prejudice, obstinate bigotry, gross ignorance, and abject
 servitude were ill qualified to render correct versions, while they were
 well adapted to the perpetration of fraud and corruption. Transcribing
 manuscripts, not to produce accurate copies, but to consume time or do
 penance, and governed by the misleading principles of their order, it is
 not as likely that the monks would furnish authentic and reliable
 transcripts, as that they would mar them with errors, embellish them with
 fancies, and interpolate them with forgeries and wilful corruptions.

 While such was the literary honesty of the religious orders, and such
 likely to be the character of their manuscripts, the ignorance and
 superstition of the age favored rather than obstructed the perpetration of
 any pious fraud they might contemplate. A few facts will illustrate the
 incredible ignorance of the Catholic clergy during the dark ages. A Jew,
 converted to Christianity but not to truth, having persuaded the Emperor
 Maximilian that the Hebrew works, the Old Testament excepted, were all of
 pernicious tendency, the latter, at the horrible revelation, ordered them
 to to be burnt. The learned Reuchlen earnestly remonstrated against the
 imperial decree, and succeeded in having its execution postponed until the
 matter of the allegation could be critically examined. A controversy of
 ten years ensued. So grossly ignorant were the clergy that not one of them
 with whom Reuchlen debated had ever seen a Greek Testament, and as for the
 Hebrew Bible, they denounced its alphabetical characters as the diabolical
 invention of some profane sorcerer. So obstinate was their opposition to
 Hebrew literature that they declared their readiness to support their
 cause at the point of the sword. Neither the Pope nor the cardinals having
 sufficient learning to decide on the merits of the question, the former
 was induced to appoint as umpire the archbishop of Spires, whose decision
 happily rescued oriental literature from the flames of the stake. Pope
 Sylvester II., whose literary attainments were superior to those of the
 clergy of his age, was regarded as a magician who held unhallowed converse
 with infernal demons. St. Augustin, who was ignorant of the Greek tongue,
 and whose learning was sufficiently superficial to prepare him for
 canonization, pronounced the doctrine of the antipodes a blasphemous
 heresy; and Pope Zachariah degraded a friar for indorsing it, and
 excommunicated all Catholics who should believe it. The patriarch Cyrille
 declared that neither he, nor the Vandal clergy, nor the African clergy
 understood the Latin language. St. Hilary asserts from his personal
 knowledge that but few of the prelates in the ten provinces of Asia
 preserved the knowledge of the true god. (Hilar, de Synodis. c. 63,
 p. 1186). It might reasonably be supposed that the ecclesiastical
 councils, composed of the most influential bishops, priests and abbots,
 would comprehend among their members many distinguished scholars, yet
 according to the authority of Pope Gregory II., the councils at his time
 were composed of men, not only ignorant of letters, but of the scriptures.
 According to the testimony of Sabinus, bishop of Heraclea, the Nicene
 bishops were "a set of illiterate, simple creatures that understood
 nothing," and Cassian charges the Egyptian monks of having ignorantly
 preached Epicurean Paganism as the gospel of Christ. Among the crowd of
 slaves, soldiers, lords and priests that thronged the convents, the sign
 of the cross, the sign of ignorance, was a general mode of executing
 contracts, as all could make it, though few could write their names.

 That the literary progress of the church has not kept pace with the
 progress of the world, will be attested by a few extracts from a work
 written by William Hogan, formerly a Catholic priest of Philadelphia,
 comprising an essay entitled, "A Synopsis of Popery, as it was and as it
 is," and another entitled, "Auricular Confession and Popish Nunneries,"
 published at Hartford, by Silas Andrew and Son, in 1850—a work that
 may be profitably consulted by parents who educate their daughters at
 nunnery schools, and by gentlemen who contemplate forming matrimonial
 alliances with ladies who have been accomplished at such institutions.
 Speaking of the ecclesiastical canons the author says: "These canons are
 inaccessible to the majority of the American people, even of theologians,
 and with the purport or meaning of them none but those who have been
 educated Catholic priests have much or any acquaintance. He who argues
 with Catholic priests must have had his education with them, he must be of
 them and from among them. He must know from experience that they will stop
 at no falsehood where the good of the church is concerned; he must know
 that they will scruple at no forgery when they desire to establish any
 point of doctrine, fundamentally or not fundamentally, which is not taught
 by the church; he must be aware that it is a standing rule with the Popish
 priests, in all their controversies with Protestants, to admit nothing and
 deny everything, and that if still driven into difficulty they will have
 recourse to the archives of the church, where they keep piles of
 decretals, canons, receipts, bulls, excommunications and interdicts, ready
 for all such emergencies, some of them dated from 300 to 1000 years before
 they were written or thought of, showing more clearly than perhaps
 anything else the extreme ignorance of mankind between the third and ninth
 century, when these forgeries were palmed on the world." (Synopsis, p. 9,
 10). Again, he observes: "The majority of Catholics in this country know
 nothing of the religion which they profess, and for which they are willing
 to fight, contend, and shed the blood of their fellow beings. I am not
 even hazarding an assertion when I say there is not one of them that has
 read the gospel through, or that knows any more about the religion he
 professes than he does about the Koran of Mohammed. He is told by the
 priest that Christ established a church on earth; that it is infallible,
 and that he must submit implicitly to what its popes, priests and bishops
 teach, under pain of 'damnation.' This is all the great mass of Catholics
 know of religion; this is all they are required to learn; and hence it is
 that these people are unacquainted with the pretensions of the Pope, the
 intrigues of the Jesuits, and the imposition practised on them by their
 bishops and priests." (Synopsis, p. 29). Speaking of the
 theological education of the priests, he says: "During the four years I
 spent in the college of Maynooth, they (the scriptures) formed no portion
 of the education of the students. It is my firm conviction, that out of
 the large number of students there for the ministry, there was not one who
 read the gospels through, nor even portions of them, except such as are
 found in detached passages, in works of controversy between Catholics and
 Protestants. Until I went to college I scarcely ever heard of a Bible. I
 know not of one in any parish of Munster, except it may be a Latin one,
 which each priest may or may not have, as he pleases. But I studied
 closely the holy fathers of the church; so did most of the students. We
 were taught to rely upon them as our sole guide in morals, and the only
 correct interpreters of the Bible. A right of private judgment was
 entirely denied us, and represented as the source of multifarious errors.
 The Bible, in fact, we had no veneration for. It was, in truth, but a dead
 letter in the college; it was a sealed book to us, though there were not
 an equal number of students who were obliged to study more closely the
 sayings, the sophistry, the metaphysics and mystic doctrines of those
 raving dreamers called holy fathers; many of whom, if now living would be
 deemed mad, and dealt with accordingly." (Auric. Confess., vol. 1, p. 79,
 80).

 But to return to the consideration of the monks. The pen of transcribers,
 so generally ignorant, and so grossly superstitious, could not render
 authentic manuscripts even when actuated by the best intention; and when
 we recollect that the task which required the exercise of an enlightened
 and vigorous intellect was devolved on the most diseased and infirm of the
 religious orders, the impossibility of its effectual performance will
 appear without a doubt. As ignorance could not transcribe masterly, so
 superstition would pervert intentionally. Conscience paralyzed by bigotry,
 and the love of truth supplanted by a careful regard to the interests of
 the church, the copyists would esteem it a Christian duty to omit such
 parts of a manuscript as militated against the truth of their religion; to
 corrupt such parts as might by perversion be made to administer to its
 support; and to interpolate such parts with occurrences and apparent
 incidental allusions to events, the omission of which was fatal to its
 credibility; and thus by a system of typographical frauds, deliberate
 falsehoods and artful perversions, contrive to make it appear that all
 Jewish and Pagan literature concurred in establishing Catholicism.

 The classics, unlike the canonical scriptures, have been subjected to the
 purifying process of rigid criticism, and the monkish corruptions which
 once perverted the meaning, are in a great measure eradicated from modern
 editions. Had the New Testament been subjected to a similar ordeal, such
 for instance as the learned Strauss, in his Life of Christ, instituted,
 Infidels might have fewer objections to the gospels, and the credit of
 these sacred books be far better sustained than it has been by voluminous
 commentaries, declamatory sermons and conflicting polemical works,
 defending the grossest frauds and the boldest interpolations.

 The bigotry or fear of the church, which induced it to corrupt the works
 of ancient authors, led it also to wage an exterminating war against those
 profane productions which it could not satisfactorily answer. For this
 purpose the secular power was invoked, and laws were framed prescribing
 the severest penalty for those who should read or possess a Pagan
 production. The persecution against philosophers and their libraries was
 carried on with such pious insanity that besides its causing piles of
 manuscripts to be destroyed, men of letters burned their elegant
 libraries, lest some volume contained in them should jeopardize their
 lives. Young Chrysostom, happening once to find a proscribed volume, gave
 himself up for lost. St. Jerome, in order to deter his readers from
 perusing any of the heathen authors, declared he had been scourged by an
 angel for reading the productions of Virgil. The Orthodox Theodosius, in
 the destruction of the Alexandrian library, consigned to the flames the
 literary treasures of antiquity. The bare thought of the existence of
 works which baffled the talent and learning of the church to refute,
 irritated the sensitive piety of the monks beyond endurance. They pursued
 the masterly productions of Celsus and Porphery with an unscrupulousness
 which seemed to indicate that the annihilation of them was indispensable
 to the existence of Christianity. After malice had ferreted every crevice
 where a proscribed volume could be secreted, and vengance had not left a
 vestige of any of them remaining, except what was quoted or perverted in
 the works of Christian apologists, the Church boasted that God had not
 left a work of hostile literature in existence. With not less blasphemy
 and bigotry has the same absurdity been echoed by dishonest, ignorant
 theologians of all ages. So wide and unsparing was the monkish war against
 classic literature, that it has left no work in existence belonging to the
 period of Christ; and hence where knowledge is the most needed the
 historian finds the least; and where the facts might be expected to be the
 most abundant and of the clearest description, the wildest and most
 ridiculous fancies are presented. The necessity for this destruction
 proves the power of the works destroyed, and the alarm and weakness of the
 faith that destroyed them.

 Beside the destructive hostility of the monks to the formidable literary
 obstacles which embarrassed the vindication of their theological
 subtleties, their zeal led them to perpetrate the grossest forgeries in
 order to manufacture historical data in their favor. Prominent among the
 numerous instances of this disregard to truth, are the following passages
 conceded by all scholars to be entire fabrications. The passage in the
 works of Phlegon, in which he is made to speak of a total eclipse of the
 sun and a simultaneous earthquake; a passage in Macrobius, which
 represents the author as incidentally referring to the death of a son of
 his as having occurred in consequence of a jealous order issued by Herod
 for the massacre of all children under two years old; the Epistle of
 Lentulus, prefect of Judaea at the time of Christ, who is represented as
 describing the person and character of Christ, in a governmental despatch,
 which according to prefectorial custom was encumbent on him, in
 transmitting to Rome a report of all important events occurring within the
 limits of his jurisdiction; the legend of the Veronica handkerchief in
 which it is related how Abgarus, king of Edessa, sent ambassadors to
 Christ to solicit the favor of his portrait, and how wiping his face with
 a handkerchief, and thereby impressing his features on it, politely
 accommodated the legation; the Epistle of Pontius Pilate to the Emperor
 Tiberius, in which he is made to relate the alleged circumstances of the
 death and resurrection of Christ; the fabulous inscriptions on two
 fabulous columns, said to be situated near Tangiers, relating to a robber
 called Joshua, son of Nun; and all the passages found in Josephus in
 reference to Christ.

 Origen, who wrote in the second century, complains that his own works had
 been altered; and the practice of this base species of dishonesty seems to
 have fearfully increased with the growth of the Church. The monk Jerome,
 in the fourth century, finding the versions of the scriptures which were
 received by the churches as authentic exceedingly conflicting, undertook
 to abate the scandal it caused, by compiling a Bible with genuine text.
 The product of this laborious exertion was, however, so unsatisfactory to
 the theological tastes of the churches, or to the results of their
 critical examinations, that but few of them adopted it. Although Jerome's
 labors were but imperfectly appreciated during his life, yet, as he had
 materially approximated toward furnishing a catholic desideratum, the
 Vulgate, which is a modification of his Bible, was declared by the Council
 of Trent, in 1546, to be "authentic in all lectures, disputations, sermons
 and expositions, and no one shall presume to reject it under any pretense
 whatever." But in attempting to execute this decree startling fact became
 evident that the copies of the Vulgate, in consequence of the liberty
 which translators had taken with the text, essentially differed from one
 another; that each church believed in a different Bible; that it was
 impossible to determine which divine book was the least corrupted; and
 that as the Council, inspired by the Holy Ghost, had forgotten to
 designate which copy of the Vulgate was the genuine one, it only increased
 the confusion it had attempted to remedy. If disbelief in the Bible is
 infidelity, the greater number of the churches were actually in a
 situation which made them unconscious infidel conclaves. To relieve them
 from this perilous predicament, the Pope appointed a learned committee to
 prepare a Bible which should have genuine text. But the Bible elaborated
 by this committee, not according with the Pope's theological fancies or
 secret designs, was rejected. Pope Pius IV. next tried his hand at
 perfecting and correcting the scriptural text; but the task exceeding his
 learning and ingenuity, his efforts were alike unproductive of
 satisfactory results. He was followed by Pope Pius V., who also labored in
 vain. In 1590 Pope Sixtus V. made a Bible which his judgment or prejudice
 pronounced to be authentic. Determined that Christendom should be reduced
 to the alternative of accepting his version, or having none, he
 anathematized all who should alter its text or reject his authority. But
 Pope Clement VIII., not having the fear of his infallible predecessor's
 anathema before his eyes, made another Bible, and promulgated it from his
 throne as genuine and authoritative, amid a heavy storm of Vatican
 thunder, in which he consigned to the care of the Devil and his angels all
 who should presume to correct the work of his infallible hands. A year
 had, however, scarcely elapsed when he was obliged to correct its glaring
 inconsistencies himself; incurring the vengeance of his own anathemas.
 Notwithstanding an incessant tinkering for ages by the ablest theologians,
 to mend the numerous flaws in the Catholic word of God, every
 well-informed Romanist admits, that while all the previously received
 versions of the Vulgate are too grossly corrupted to be defended, the one
 in present use is far from being perfect. Cardinal Bellarmine, who was
 deeply versed in Biblical erudition, and who in life had obtained such an
 eminent degree of popularity for sanctity, that when he died a guard had
 to be placed over his corpse, to prevent the devout from robbing it of its
 garments—who wished to preserve or vend them as relics—declares
 that the most that can be said in favor of the received version is, that
 it is the best that has been made.

 The authorized English version of the holy scriptures, known as James'
 Bible, is the product of forty-seven celebrated Biblical scholars, after
 three years' labor. The manuscripts from which they made their
 translations being exceedingly corrupted and discordant, the renderings
 consequently were so conflicting and irreconcilable on any principle of
 philological or exegetical criticism, that in order to effect any
 agreement, and prevent the production of as many Bibles as there were
 translators, they put the question concerning a disagreement to vote, and
 decided which was the correct rendering by the authority of a majority of
 suffrages. But this logic was not appreciated by Dr. Smith and Bishop
 Belson, to whose joint scrutiny the Bible thus manufactured was afterwards
 submitted, and they accordingly subjected it to a further process of
 purification.

 While philological criticism, and investigations concerning the
 genuineness of the sacred text, have wrung from Catholics the reluctant
 concession that the Vulgate needs a revision, they have equally extorted
 from Protestants the unwilling admission that their version is corrupted
 with undoubted forgeries. The doxology at the conclusion of the Lord's
 prayer, the story of the pool of Bethsaida, the story of the rich man and
 Lazarus, and the story of the adulteress, are universally conceded by
 scholars to be wilful fabrications. The most distinguished among Biblical
 scholars go further. Bretschneider, the friend and confident of Joseph II.
 of Austria, rejects the Gospel of St. John. Dr. Lardner rejects the
 Epistle to the Hebrews, the Epistle of St. James, the Second Epistle of
 St. Peter, the Second Epistle of St. John, the Epistle of St. Jude, and
 the book of Revelations. Dr. Evanson rejects the Gospel of St. Matthew,
 the Gospel of St. Mark, the Gospel of St. Luke, the Epistle to the
 Ephesians, the Epistle to the Colossians, the Epistle to the Romans, the
 First Epistle of St. Peter and the First Epistle of St. John.

 The Greek Testament comprehends 181,253 words, yet such is the number of
 mistakes, perversions, forgeries and interpolations in the existing
 manuscripts, that in comparing the documents together 130,000 various
 readings are detected; showing that the manuscripts from which the New
 Testament is translated, are not correct in one word out of six. These
 discrepancies, affecting the mere spelling of a word in some instances,
 and, in others, the sense of a passage, are of all degrees of importance.

 In Tischendorf's New Testament, published by Tauchnitz, at Leipzig, in
 English, and for sale by the New York booksellers, we find the following:
 "But the Greek text of the apostolic writings, since its origin in the
 first century, has suffered many a mischance at the hands of those who
 have used and studied it.... The authorized version, like Luther's, was
 made from a Greek text which Erasmus in 1516, and Robert Stephens in 1550,
 had formed from manuscripts of later date than the tenth century.... Since
 the sixteenth century Greek manuscripts have been discovered, of far
 greater antiquity than those of Erasmus and Stephens; as well as others in
 Latin, Syriac, Coptic and Gothic, into which languages the sacred text was
 translated, between the second and fourth centuries.....Scholars are much
 divided in opinion as to the readings which most exactly convey the word
 of God." (Introduction, p. 1, 2).

 When mistakes in a manuscript arise, from the ignorance or incompetency of
 the copyist, they invalidate its authority; when they arise from his
 carelessness, they are proofs that he entertained no reverence for it; and
 when they occur from a deliberate intention on his part to corrupt and to
 interpolate it, they are demonstrations that he did not believe in its
 divine inspiration. That the religious orders did not believe in the
 divine inspiration of the holy scriptures, is as undeniable as it is that
 they deliberately and intentionally marred all the Biblical manuscripts
 that passed through their hands. The conviction is equally irresistible
 that those who sanction the corruptions of the sacred text by using them
 as authority, and those who defend them in defiance of the irrefragable
 proof of their spurious character, forfeit all claim to a reputation of
 common honesty.

 There is another class of forgeries perpetrated for the good of the
 Church, to which I will briefly advert. Of this description is the
 Decretal Epistle of Constantine the Elder, addressed to Pope Sylvester—the
 foundation of the Pope's claim to temporal sovereignty; and also the Creed
 of Athanasius, forged two hundred years after his death, and which
 Gennadius, Patriarch of Constantinople, upon first reading, pronounced to
 be the work of a drunken man. All ranks of the Church seemed to have
 become infatuated with an ambition to be forgers. Pope Stephen II. forged
 a letter, and attributed its authorship to the spirit of St. Peter. In
 this document, according to Gibbon, "The apostle assures his adopted sons,
 the King, the clergy, and the nobles of France, that dead in the flesh, he
 is still active in the spirit; that they now hear and must obey the voice
 of the founder and guardian of the Roman Church; that the virgins, the
 saints, and all the host of heaven, unanimously urge the request, and will
 confess the obligation; that riches, victory and paradise will crown their
 pious enterprise, and that eternal damnation will be the penalty if they
 suffer his tomb, his temple, and his people to fall into the hands of the
 perfidious Saracens." (Dec. vol. v., chap, xlix., p. 26.) The
 evidences of similar frauds are numerous. All the letters and decretals of
 Clementine are spurious. But few of the numerous works ascribed to Pope
 Gregory the Great are genuine. The First Epistle of Clement to the
 Corinthians is egregeously corrupted and interpolated; his second Epistle
 to the Corinthians, is so much mutilated that but a fragment of it
 remains; his autobiography, in which he is made to take a journey with St.
 Peter; and all his apostolic canons, are entire fabrications. The
 Apocalypse was rejected as spurious at the Council of Laodicea, by the
 seven churches to which it was addressed, and the sentence was almost
 universally confirmed by the churches of Christendom. Sirmund shows that
 the Nicene canons have been corrupted, altered, abridged, and forged to
 accommodate them to the designs of the church. (Tom. iv., p.
 1-234). To establish a historical basis for some pious imposition, the the
 letters of bishops, decrees of councils, and bulls of Popes have been
 forged, distorted, marred, interpolated or destroyed. Volume after volume
 has been written and falsely attributed to the pen of some distinguished
 author, in order to obtain respect and authority for an absurd
 ecclesiastical claim or arbitrary usurpation. Without moral principle, and
 intent only on supporting the ambitious pretensions of the Pope, the
 religious orders, at the suggestion of interest, scrupled not to destroy
 the finest models of literary taste, and to perpetrate the most audacious
 forgeries. What could not militate against the credit of their dogmas, or
 obstruct the consummation of their designs, or what might, by an artful
 adulteration be made accessory to them, they might piously spare; but
 whatever was in its nature too inflexibly inimical to the success of them,
 they labored to annihilate. The unavoidable deduction from the existence
 of the monkish forgeries is, that every doctrine for which they have been
 fabricated to prove, is false; and that every doctrine and event for which
 they have been manufactured to disprove, is true. The mutilation and
 destruction of ancient authors by the religious orders is a positive
 admission that such works were fatal to their claims; the attempt to
 manufacture artificial proof by corrupting and interpolating them, is an
 acknowledgment that the successful vindication of their creed and
 pretensions required proof which did not exist; and the cargoes of their
 forgeries, each instance of which being a demonstration of these
 assertions, and consequently an undeniable objection to the validity of
 the authority upon which they rest their claims, show the vast amount of
 labor the monks have undergone to disprove their own doctrines, and
 destroy their own credibility.

 In the revival of learning, inaugurated by profane genius, the monastic
 orders, which possessed the treasures of classic literature, took, in
 general, no active part. The literary fires which smouldered in their
 institutions cast but a sickly glare upon the darkness within, and the
 feeble rays could not be expected to penetrate the massive walls of these
 huge castles of ignorance. Resembling more a taper placed under a bushel
 than a light set upon a hill, they left the surrounding region enveloped
 in midnight gloom. The manuscripts transcribed or perverted by the monks
 were stowed away as useless rubbish. At length the holy charm which, for
 ages, had bound the church in stupid ignorance, was happily dissolved.
 Pope Nicholas V., catching a spark of the fire which burned in the breast
 of his lay associates, such as Cosmo Medici, his own, too, became ignited.
 Unconscious or regardless of the liberalizing tendency of classical
 literature, he became enthusiastic in its cause, and inaugurated a pursuit
 which has exposed the forgeries and legends of the Catholic Church to
 scorn and contempt. Whatever were his private views, his public example
 and assertions indicate that he had arrived at a firm conviction that the
 papal chair would not soon again be filled with another friend to the
 classics. Diligently improving the auspicious moment, he collected the
 dusky and mouldering manuscripts from the monasteries, while his
 coadjutors sent vessels to gather them from abroad. By the united labors
 of the Pope and his opulent laymen, respectable libraries were formed, and
 the world was enlightened by recovered versions of Xenophon, Diodorus,
 Polybius, Thuycidides and other eminent authors.

 The apprehensions of Nicholas, suggested probably by his knowledge of the
 nature and past conduct of the church, were too well founded not to be
 confirmed by subsequent history. The Pagan authors of Greece and Rome,
 speaking in the clear tones of reason and philosophy, could not subserve
 the purposes of ecclesiastical fraud and intolerance. The dark conspiracy
 to deceive and enslave mankind, and the systematized measures to keep the
 world in ignorance, which constitutes a permanent feature of Catholic
 polity, could derive no aid from a liberal diffusion of Pagan erudition.
 Hence Leo X., who is ranked among the most generous of the pontifical
 patrons of the classics, prohibited the translation of them into the
 vernacular language.

 But it may be alleged as an exception to the usual hatred manifested by
 the church to the cause of education, that the Pope did, at times,
 establish colleges and universities. This fact is undeniably true. Pope
 Six-tus IV. established several universities; but he required from each,
 for a charter, 10,000 ducats; and for each collegiate title and office,
 from 10,000 to 20,000 ducats, Pope Innocent III. also founded a
 university; but it was on condition that he received 50,000 scudi for its
 charter. He also very generously created twenty-six secretaryships, and a
 host of other offices, to assist the labors of education, but he sold
 appointments to them at very exorbitant prices. Pope Alexander VI. also
 founded a university, but it was in consideration of a magnificent bonus;
 and he even further displayed his magnanimity by nominating eighty writers
 of popish briefs, and selling the appointments at 850 scudi each. But
 after all what was the object of these institutions? Was it to advance the
 capacities of individual man? Was it to enlighten society at large? Not at
 all. Guisot says: "For the development of the clergy, for the instruction
 of the priesthood, she [the church] was actively alive; to promote these
 she had her schools, her colleges, and all other institutions which the
 deplorable state of society would permit. These schools and colleges, it
 is true, were all theological, and destined for the clergy; and, though
 from the intimacy between the civil and religious orders they could not
 but have some influence on the rest of the world, it was very slow and
 indirect." (Gen. Hist. Civ., Sect, vi., p. 132). Guizot might have
 added with truth, that even for her own clergy the church never tolerated
 an educational institution without receiving an exorbitant pecuniary
 consideration, nor appointed a professor, or any other officer, without
 receiving pay for it.

 Dens, in his "Systematic Theology" reasons thus: "Because forgers
 of money, and other disturbers of the State, are justly punished with
 death, therefore also are heretics, who are forgers of the faith, and, as
 experience shows, greatly disturb the State." (Dens, 2, 88, 89). If this
 logic is sound, it is difficult to perceive how Popes, cardinals, monks
 and priests can avoid conceding justice the right of putting them
 to death, as by the universal testimony of history and the acknowledgment
 of the ablest Catholic authors, they have been forgers of the faith; and,
 as they have been greater forgers than Protestants, they may, according to
 their own logic, be more justly put to death. But this we should be sorry
 to witness.

 The efforts of the church to manufacture evidence in support of gratuitous
 assumptions, which so clearly disproves what it asserts at every step;
 sinks its character and authority into such utter insignificance; and in
 proportion to the warmth of its zeal adds weight to the contempt it has
 earned, might be considered unworthy the notice of sober reason, and left
 to the crushing jeer of its own ludicrousness. Yet when its polluting
 finger presumes to touch the sacred page of history; when it would
 annihilate all historical authority by base interpolations, and load the
 shelves of libraries with its spurious trash, it has invaded a province
 sacred to the rights of the world; a province in which truth, reason, and
 human progress have a deep interest, and which must be protected against
 the intrusion of malignant feet.

 From the monastic vows and regulations, we might be agreeably surprised if
 the literary productions of those who were governed by them were anything
 but models of absurdity and puerility. It would naturally be suspected
 that the ideas of the monks would be shaded by the gloom of their
 melancholy abode, contracted by the influence of their solitary
 confinement, and rendered misshapen by the habit of conversing exclusively
 with their own meditations; and that their literary productions would be
 rife with all the inventions to which bigotry and superstition could
 prompt, and with all the craft and unscrupulousness that could serve the
 purposes of unpolished and unnatural fraternities, isolated from society,
 absolved from the ties and obligations of humanity, and exclusively
 devoted to the defense and aggrandizement of an organization which aimed
 at monopolizing all secular rights, immunities and privileges, in order to
 command the dominion and luxuries of the world. This reasonable
 presumption we shall find too well confirmed for the credit of human
 nature, in those legends and theological disquisitions which have often
 puzzled the credulous, but much oftener curled the lips of the more
 enlightened into a smile of philosophical contempt. Palpably fictitious,
 rarely possessing the merit of ingenuity, and, in general, absolutely
 puerile, yet have the monkish legends been consecrated as divine in the
 Catholic Mass-book, enforced upon the acceptance of the obstinate by the
 terrors of the Inquisition, and sometimes mistaken by history for actual
 events.

 This ludicrous mass consists in part of magnified and distorted events of
 true history, and in part of personages and details entirely spurious. It
 is elaborately ornamented, or degraded with circumstancial accounts of
 miracles which were never performed, with reports of debates which never
 took place, and with details of battles which were never fought. Faithful
 only in transcribing their own vitiated taste and unscrupulous conscience;
 and decorating their narratives with coarse scenes of blood and bigotry,
 of death and horror, of hell and demons, they have furnished a record of
 absurdities, of a depth of hypocrisy, of an audacity in fabrication, and
 of a total depravity in principle unparalleled in the history of deception
 and imposition. Had they, like Sir Thomas Moore, in his description of
 Eutopia, or no place, described a people which were no people, a city
 which was invisible, and a river which was waterless, they could scarcely
 have been less imaginary, though it must be conceded that they are less
 entertaining and instructive.

 Passing over the polemical rubbish, the absurd topics of discussion and
 the ludicrous logic of the monastic orders, which would be too tedious for
 a reader of the nineteenth century, we will briefly allude to some of
 their amusing legends, which have been consecrated as sacred history in
 the devotional books of the church. The actual sufferings and deaths of
 the primitive Christians, they have grotesquely magnified, and invented
 fanciful modes of torture, which never could have entered the more
 cultivated brain of a Roman emperor.

 According to the story of these visionists, when a Pagan female embraced
 Christianity, she was often compelled to decide whether she valued her
 virtue higher than she did her religion; and, when the inflexibility of
 her faith imperiled her innocence, a divine power always interposed, and
 miraculously rescued her from a dangerous predicament. The male converts
 were subjected to similar modes of ingenious torture, A young saint, in
 the passion of his first love, according to their authority, was once
 chained naked to a bed of flowers, and in this hapless and exposed
 condition, wontonly assaulted by a beautiful courtezan; but he saved his
 chastity by biting off his tongue, St. Cecilia made a vow of perpetual
 virginity, but her father disregarding the unnatural obligation, betrothed
 her to a prince. In spite of all remonstrances to the contrary, the
 marriage was on the eve of being consummated, when an angel interposed,
 and, after satisfactorily adjusting matters between the nuptial parties,
 rewarded the groom for the relinquishment of his bride, and the virgin for
 the obstinacy of her resolution, by crowning them both with wreaths of
 spiritual roses and lilies, culled from heaven's flower garden. Sometime
 after the eventful occurences of this wedding party, Amachius, a Roman
 prefect, commanded Cecilia to sacrifice to the gods. Her piety obliging
 her to disobey the royal injunction, it was determined that the majesty of
 the law should be vindicated by having her boiled three days and three
 nights in a pot of water. The coldness of divine grace however
 sufficiently impregnated her body to protect it from injury. As her piety
 had rendered her invulnerable to the effects of boiling water, the emperor
 ordered the executioner to try the virtue of a ponderous axe. Accordingly
 she was laid upon the block; the executioner gave her neck three
 scientific strokes, but perceiving her head still attached by its
 integuments, desisted from further effort convinced that the
 accomplishment of the task exceeded his constitutional vigor.

 The miraculous feat of this saint in inventing music, a long time after
 all nations had acquired some proficiency, at least, in its principles,
 has often been the theme of pious historians, orators and poets. St.
 George slew a dragon (a lizard), which was about to swallow a king's
 daughter. St. Dennis walked two miles after his head had been cut off. St.
 John of God displayed so much whimsical zeal that he was supposed to be
 demented, and was placed in a lunatic asylum. St. Hubert went on a hunting
 excursion, and seeing a stag with a cross between its antlers, became
 converted by the vision into a bishop. He received a key from St. Peter,
 which is still preserved in St. Hubert's monastery, at Ardennes, and is
 regarded as an infallible remedy for the hydrophobia.

 St. Patrick found a lost boy, whom the hogs had nearly devoured. On
 touching the mutilated frame with his holy hand, it recovered the lost
 flesh which had been digested by the swine, and stood before the saint
 perfectly proportioned in all its parts, and without a wound. This
 charitable saint once fed 1,400 persons on one cow, two stags, and two
 wild boars. Respecting, however, the rights of property, and perceiving
 that to be benevolent at another's expense was a suspicious species of
 morality, he so adroitly contrived the management of his miracle that the
 cow which had been eaten up by the people, and which belonged to a poor
 widow, was seen the next day well and hearty, and as comfortably grazing
 in her usual pastures as if nothing had happened. St. Xavier, while
 traversing the ocean, lost overboard a crucifix. On landing, a crab
 brought it in his claw, and reverently laid it at his feet. The Devil,
 assuming the shape of a charming woman, once made indelicate proposals to
 him. This piece of impudence so enraged the saint that he spit into His
 Satanic Majesty's angelic face. The Devil, being a gentleman, was so
 disgusted at this coarse vulgarity, that he ever afterward shunned
 Xavier's society. St. Anthony of Padua, after exhausting the strength of
 the Catholic arguments in favor of consubstantiation, in a debate with a
 heretic, finally converted his antagonist by an appeal to the
 understanding of a horse. Holding up the host before the animal, he
 addressed it thus: "In virtue and in the name of thy creator, I command
 thee, O horse to come, and with humility adore thy God." The horse, at the
 request of the saint, instantly left the corn which it was eating,
 advanced to the host and fell upon its knees before it.

 St. Andrew being assaulted by the devil with an axe, and by a company of
 imps with clubs, called for assistance on St. John, who responded with a
 regiment of angels; and capturing the devils, chained them to the ground.
 At this exploit St. Andrew laughed. The Emperor Maximus, having cut St.
 Apia Tell into ten pieces, the angel Gabriel put him together again. This
 contest of disintegration and recomposition was carried on with much
 spirit between Maximus and Gabriel. Ten times a day for ten consecutive
 days was the saint cut into ten pieces by the malice of the one, and put
 together again by the anatomical skill of the other. St. Martin of Tours,
 the patron saint of drunkards, whose festival was formerly celebrated by
 the devout with banqueting, hilarity and carousals, once, on a drunken
 frolic, divided his garments with a poor soldier. At night, in a dream, he
 beheld Christ wearing the identical garment he had given away. His mind
 became so impressed, probably deranged, that he turned Catholic. The face
 of this saint was so sanctimonious that it once paralyzed the arm of a
 robber, which was raised to give him a death blow. He wrought many
 miracles; could raise the dead to life. Clovis, after his Gothic victory,
 made him a rich donation; and as the hero's war steed was in the saint's
 stable, he proposed besides, to redeem it with the generous sum of 100
 ducats, but the pious horse refused to move until the sum was doubled. St.
 Anthony saw a centaur in the desert. Finding the corpse of the hermit Paul
 in the wilderness, and being too much prostrated through fasting to bury
 it, two lions seeing his difficulty, politely offered their assistance;
 and after digging a grave and depositing in it the hermit's corpse,
 respectfully vanished away. St. Athanasius compliments him on account of
 his holy abhorence of clean water, and for not having suffered his feet to
 be contaminated with it except in cases of unavoidable necessity. (Vet.
 Ant, c. 47), St. Palladus, seeing a hyena standing near his cave,
 addressing it, asked: "What's the matter?" "Holy father," replied the
 beast, "the odor of thy sanctity has reached me. I killed a sheep last
 night, and want to confess and get absolution." St. Beuno caused the earth
 to open and swallow a disappointed lover, who had cut off the head of his
 mistress for her having refused to marry him. He then, by saying mass over
 the remains of the unfortunate lady, caused her head and body to reunite,
 and life to reanimate her frame. St. Nepomuk, refusing to disclose the
 secret confessions of a queen, to her husband who suspected her of
 infidelity, was doomed to suffer death by drowning. This saint was
 canonized by Pope Innocent III., and his tomb is shown to this day. But
 unfortunately for the infallibility of His Holiness, it has been
 indisputably proved that no such person as St. Nepomuk ever existed. A
 priest once travelling along a solitary road, heard a most harmonious
 sound proceeding from a beehive. On approaching it he discovered that the
 bees were adoring the eucharist, and singing psalms to its honor. A monk
 residing at the monastery of Tebenoe was visited by an angel who dictated
 to him a liturgy. This divine work is preferred by the learned Cassion.
 St. Ambrose, piously inhuman, carefully instilled into the youthful minds
 of Theodosius and Gratian the spirit and maxims of religious persecution.
 He taught them that the worship of idols was a crime against God, and that
 an emperor is guilty of the crime he neglects to punish. All the
 intolerant laws and horrible religious butcheries which disgraced the
 administrations of these princes, and their successors, originated in
 their Catholic education. The same saint justified the conduct of a bishop
 who had been convicted by the court of setting fire to a Jewish Synagogue.
 (Tom, ii. Epistle xl. p. 946). St. Augustine, whose most
 conspicuous virtue was an uncompomising hatred of heretics, warmly
 commended the inhuman edicts of Honorius against the Donatists, which
 proscribed and banished several thousands of their priests, stripped them
 of their possessions, deprived their laymen of the rights of citizens,
 distracted the land with tumult and blood, and drove a large number of
 them to seek relief by invoking martyrdom. The inhuman saint rejoiced at
 the despair and madness which shortened the lives of these unfortunate
 persons, as it would hereafter lessen their torments in hell. St. Jerome
 justly denounced the disgraceful practice of the clergy in defrauding the
 natural heirs out of their inheritance, and vindicated the governmental
 edicts to obstruct this systematic plunder. But his brother monks
 recriminated; charged him with being the lover of Paula, of profanely
 bestowing on her the title of mother-in-law of God, of assigning himself
 the chief place in her will, of inducing her to abandon her infant son at
 Rome, of exercising an undue influence on her beautiful daughter, and of
 inducing the mother to consecrate her to perpetual virginity, so that he
 might encounter no obstacles in inheriting her immense possessions, in
 which was comprehended the city of Necropolis. To these charges he replied
 that he was merely the steward of the poor. With the fortune of Paula he
 built four monasteries. He was bitterly opposed to St Chrysostom, who
 boldly denounced the corruption and licentiousness of the clergy and
 imperial court. Readily and maliciously he coincided with the opinion of
 Theophilus, that Chrysostom had delivered his soul to the Devil to be
 adulterated; and when zeal in the cause of virtue had brought upon the
 head of Chrysostom the wrath of the emperor and the court, and he was
 incarcerated in a dungeon, these two lights of the church had the decency
 to regret that some punishment more adequate to his guilt was not
 inflicted. St. Cyril, of Alexandria, piously lusted after temporal power,
 and, as the patriotic Novitians obstructed his designs, he closed their
 churches, took forcible possession of their sacred utensils, plundered the
 dwelling of Theapentus, their bishop; and then seizing on the Jewish
 synagogue, drove the Jews from the city and pillaged their houses. The
 governor interposed; but five hundred armed monks surrounded him and
 attempted to murder him. Hypatia, a lady celebrated for her personal
 charms, unblemished character, and extraordinary literary acquirements,
 was, on account of her Novitian proclivities, assaulted by the holy forces
 of St. Cyril, dragged from her carriage, and punctured to death with
 tiles.

 The enumeration of the fables of the monks, and of the atrocious acts of
 canonized saints, might be continued until it filled huge volumes; but
 well-informed Catholics will be thankful that this notice is so brief. The
 Missil, the Glories of Mary and other Catholic compendia, some of which
 consist of fifty folio volumes, will satisfy the more curious. The
 profound homage paid to the monks for supposed sanctity, and the
 inquisitorial terrors which were brought to bear in favor of their frauds,
 so blunted public perception to truth that the fictitious events and
 personages invented by one age were believed by the succeeding, until the
 church became the simple dupe of its own forgeries, and self-cursed by
 accepting, as matters of fact, the fables and impositions with which it
 had humbugged former ages. Meldegg, Catholic Professor of the Theological
 Faculty of Freiburg, affords the following testimony in favor of what has
 been stated: "The old breviary," says he, "crammed full of fictitious or
 much-colored anecdotes of saints, with passages of indecorous import,
 requires a thorough revision.... Some Masses are founded on stories not
 sufficiently proved, or palpably ficticious, as the Mass of the Lancea
 Christi, the Inventio Orusis, &c." The ludicrousness of the
 monastic vow of silent contemplation is visible in the misshapen ideas of
 the monks; its pernicious tendency, in the frauds, perversions,
 distortions and interpolation which it has led them to perpetrate; its
 bigotry, in the wide destruction of ancient literature to which it has
 incited them; its absurdness, in the puerile and contemptible productions
 which it has induced them to elaborate; and its immorality, in that
 coarseness and vulgarity in their literature, so offensive to a sense of
 propriety, and which sometimes makes an allusion to their works a matter
 of reluctance.

 CHAPTER VI. THE MONASTIC VOW OF POVERTY

 The monachal vows which we have considered in the foregoing chapters were
 assumed by all the religious orders prior to the thirteenth century. At
 that period orders were inaugurated to assist in the administration of the
 public affairs of the church. As these orders assumed obligations
 incompatible with the observance of silence and seclusion, the vows
 imposing them were not enjoined. But the vow of poverty, which will be the
 subject of the present chapter, and the vow of celibacy and obedience,
 which will hereafter be considered, were assumed by all the religious
 orders, both antecedent and subsequent to the thirteenth century.

 The vow of poverty embraced an unqualified abjuration of all right to
 acquire or hold individual property, but granted the privilege of owning
 property in a corporate capacity. This privilege was, however, variously
 restricted by the terms of different monastic charters. The Carmelites and
 the Augustines were permitted to hold such an amount of real estate as
 would be sufficient for their support; the Dominicans were limited to the
 possession of personal property; while the Franciscans were not allowed to
 hold either real estate or personal property.

 The vow of poverty assumed by the monks was adopted either from the
 instigations of an artful policy, to acquire wealth with the reputation of
 despising it, or from a conviction that poverty was a blessing and wealth
 an evil. If the first hypothesis is correct, the assumption of the vow was
 exceedingly reprehensible; if the second, it was absolutely absurd.

 A condition of poverty, abstractly considered, is a matter of neither
 praise nor censure. It is sometimes a source of degredation; often of
 crime, and always of inconvenience and embarrassment. Its general tendency
 is to weaken in man his inborn sense of personal independence; to debase
 his mind with notions of fictitious inferiority; to degrade his social
 dignity by inducing sycophantic and obsequious habits; and to lead him to
 sacrifice his conscious equality to the demands of artificial rank. The
 incessant toil imposed by poverty on the energies of the poor obdurates
 their nature; and, allowing no interval for mental culture, permits
 nothing to interrupt or soften its tendency. The mortifying difficulties
 experienced by this class of society to obtain, by honest labor, a
 subsistence for themselves and their natural dependents, have sometimes
 led them to become depredators upon society, when their constitutional
 principles, unwarped by indigence, would have secured their obedience to
 law and their labors for the public good. Graces have been lost in
 brothels, and talents extinguished on scaffolds, which, had tolerable
 means protected against the cravings of hunger, might have added lustre to
 the female character, and heroes, statesmen and scholars to the scroll of
 fame. Poverty begetting despair, and despair destroying hope, the
 incentive to action, the powers of genius sunk into the torpidity of
 stupefaction, and the strength of a lion slumbered in the inactivity of a
 sloth. The chill which poverty breathes over the mind is as unfriendly to
 the unfolding of the intellectual germs, as the icy atmosphere of winter
 is to the fructification of vegetable seed. The poet or philosopher,
 hoveled in penury, without books or scientific instruments, with spare
 meals and gloomy forebodings, never creates his brightest gem, nor solves
 his profoundest problem. However sweetly Burns may sing or Otway melt, or
 however importantly other sons of indigence may have contributed to the
 augmentation of the volume of science and literature, yet the world has
 never heard their sweetest song, nor read their brightest period; for the
 groan of penury has marred the harmony of the one, and the tear of want
 has dimmed the lustre of the other.

 As a condition of poverty is, in the abstract, a subject of neither praise
 nor blame, so also is a condition of wealth. Wealth, however, is the
 ablest means of advancing individual and social progress, as well as the
 sole remedy for the evils of poverty. If it cannot be adduced as a ground
 of esteem or of respectability, or as an apology for the ignorance,
 stupidity, pomposity, vanity and vulgarity with which it may
 adventitiously be associated, yet, as it amplifies the means of
 beneficence, and protects the weakness of human nature against temptation
 arising from indigence, its honest acquisition is always consistent with
 the severest principles of rectitude; and its pursuit is recommended by
 the honorable pride of personal responsibility, the motives of prudence
 and forecast, and the consideration of every domestic and social
 obligation. Without its aid the world would have remained in a state of
 primal barbarism; the commercial intercourse of nations, the first element
 of civilization and the principal source of national prosperity, power and
 greatness, would never have been known; agricultural, manufacturing,
 mechanical and mining interests, unstimulated by the lucrative traffic of
 supplying a foreign demand for surplus domestic production, would never
 have been extensively developed; the knowledge, the exotic luxuries, and
 the improvements in the comforts and conveniences of civilized life
 derived from international trade, could never have been obtained; the
 great bond of the amity of nations, and the power created by the pecuniary
 advantages of exchanging with one-another the products of their different
 climates, and which, by dissipating mutual prejudices, suspicion, vanity
 and self-conceit, has united them in friendly and beneficial intercourse,
 would never have existed; and, as the first altars were erected for the
 exposure of merchandise for sale, as the first offerings were the currency
 by which goods were purchased, penalties satisfied, salaries paid, and
 amity and friendship expressed; and, as the first temples were
 market-houses built for the accommodation of the traffic of the caravans,
 and to protect the goods against plundering barbarians, who understood not
 the conventional rights of property, had it not been for the fact that in
 the pursuit of wealth, communities felt the importance of establishing
 convenient centres of trade and modes of exchange, the ceremonies of
 religion would never have been invented. (See Heeron's Historical
 Researches, translated by Bancroft).

 As neither a condition of poverty nor a condition of wealth is a subject
 of praise nor censure; but, as the former inflicts on humanity its worst
 evils, and the latter confers on it incalculable advantages, a vow of
 poverty can have no innate sanctity to commend it, but must have all
 constituents that can render it objectionable. When it is further
 considered that there is a modifying reciprocity incessantly acting
 between the conditions of the different members of the human family,
 making the prosperity of one advantageous to all, and the indigence of one
 disadvantageous to all, we may find not only a selfish, but also a
 patriotic incentive in availing ourselves of any pecuniary right of our
 being. No one can be indigent without decreasing the wealth of another,
 nor opulent without contributing to the subsistence of others, nor
 industrious without adding to the sum of national wealth, nor indolent
 without consuming that for which he renders no equivalent. Now, as the vow
 of poverty is inconsistent with the virtues and obligations created by the
 mutual dependence and reciprocal influence of the condition and
 circumstances of mankind on each other; as it fosters all the evils that
 demoralize the social state; as it multiplies the number of paupers,
 discourages industry, sanctifies pernicious influences, and burdens
 society with the support of indolent and useless members, it is at
 variance with the interests of man and the prosperity of government.

 National wealth is the aggregate of individual wealth. The greater is the
 amount of individual wealth in a nation, and the more equally it is
 distributed among the inhabitants, the less are the evils of poverty, the
 more independent and responsible are the citizens, the more energetically
 are the agricultural, mineral, manufacturing, and commercial interests
 developed, the more generally and intimately are the interests of the
 people interwoven with the fabric of the government, the greater will be
 the nation's prosperity, the more formidable its arms, the more peaceful
 its internal condition, and the more durable its prosperity.

 A reformatory institution, to be efficacious, must be adapted to the
 nature of man and his social condition. Its principles must be his
 principles. Its measures must tend to aid his fullest development. To
 accomplish this object it must seek to abolish all restrictions on his
 rights, to remove whatever vitiates his sense of independence, to incite
 his industry by making labor honorable and its rewards certain, and to
 annul the immunities, exemptions, privileges and monopolies which degrade
 the masses by indigence and invidious distinctions, and corrupt the few by
 luxury and fictitious dignity. But the monachal institution, which
 sanctions poverty, the most prolific source of crime; which denounces
 individual wealth, the great element of civilization, and of individual
 and national improvement; which inculcates indolence, the parasite that
 feeds on the vitals of society; which discourages the avocations of
 industry, the parent of personal independence and responsibility; and
 which aims at a monopoly of wealth, itself the source of political
 inequality, of despotic government and of popular servitude—can
 advance no claim to a magnanimous mission. To esteem it a virtue to be
 poor, pleasing to infinite intelligence to renounce the best means of
 self-improvement, criminal to protect human integrity against the assaults
 originating in a condition of poverty, are ideas of such an absurd nature
 that the inference can scarcely be avoided, that the source whence they
 originated must have been utterly destitute, not only of moral principle,
 but of common sense.

 But whenever conduct becomes enigmatical, and principles are avowed
 contradictory to human reason, passion and interests, an ordinary
 knowledge of the craft of ambition is apt to suggest a suspicion, that
 these singular abnegations have not sprung from a sanctity that has
 elevated the avowers above human nature, but from the injustice of their
 designs and the profundity of their dissimulation. Conscious that candor
 would be defeat, they have endeavored to accomplish objects by pretending
 to oppose them. The church never being too strongly fortified in holiness
 not to practise the advantageous vices of the world, has invariably been
 betrayed into the adoption of this crafty policy; but, always fanatical,
 she has never been discreet. Not only has she denied her real designs,
 but, in order to conceal them, has imposed vows of such an absurd and
 inconsistent import, as could not fail to reveal the hypocrisy and craft
 that dictated them. The vow of poverty was not assumed to become indigent,
 but to become opulent. It was a financial manoeuvre, designed to
 facilitate the routine of business; and it proved a very efficacious means
 of self-emolument. It won a reputation for the holy beggars, that humbled
 imperial dignity at their feet, Theodosius refused sustenance until a monk
 who had anathematized him, nullified it by absolution. The Empress of
 Maximus, in her own palace, at her own table, esteemed it a high honor to
 be permitted to wait as a servant on St. Martin of Tours. While the
 assumption of unnatural vows invested the mendicant monks with the credit
 and importance of supernatural beings, and elevated them above the dignity
 of emperors and empresses, it opened to their avarice the treasures of the
 world, and enabled them not only to fill their coffers with the people's
 money, but to win their blessing in the act of defrauding them. Such was
 the haughty indifference of the Abbot Pambo, who seemed to imagine, with
 his church, that he was the owner of the wealth of the world, that when
 Malaria, a rich sinner, presented him a donation of plate for his
 monastery, and intimated that its weight was about three hundred pounds,
 replied: "Offer you this to me or to God? If to God, who weighs the
 mountains in a balance, he need not be informed of the weight of your
 plate." The real design and value of the monastic vows was once forcibly
 expressed by a Benedictine monk, who remarked: "My vow of poverty has
 given me one hundred thousand crowns a year; my vow of obedience has
 raised me to the rank of a sovereign prince." An incident occurred in
 Paris, in relation to two ecclesiastical dignitaries which illustrates the
 cupidity and unapostolic character of the church. Innocent IX, and St.
 Thomas Aquinas having met together in Paris, and a capacious plate, piled
 with gold, the proceeds of the sale of indulgences, being brought into the
 room in which they were seated, the enraptured Pope exclaimed: "Behold,
 the days are past when the church could say, gold and silver have I none."
 But the saint truthfully remarked: "The days are also past when the church
 could say to the paralytic, arise and walk." Prætaxtatus, a Pagan
 philosopher, viewing the princely revenues of the church, declared that if
 he could become bishop of Rome, it might even remove his scruples about
 believing in Christianity. Assuming the strongest possible obligations to
 maintain a perpetual condition of absolute poverty, the monks yet found it
 compatible with the principles and teachings of the church, to convert
 their religious organizations into a financial corporation, and to conceal
 its character and design under a veil of angelic piety. The wealth which
 they apparently scorned, they unscrupulously amassed; the power which they
 scoffed at as profane, they attempted to monopolize; to whatever they
 seemed the most indifferent, they the most sedulously labored to acquire;
 and whatever they professed with their lips they violated in their
 practice. This consummate hypocrisy might be condemned by the profane
 sceptic, but the means crowned the end with too high a
 degree of success not to be justified by the piety of the religious
 orders.

 The measures and designs of this false and crafty policy harmonized too
 well with the pretensions of the Pope, and furnished his purposes with too
 able and ingenious an auxiliary, not to command his fostering care and
 protection. Equal in duplicity and rapaciousness, he exempted the
 mendicant orders from all secular and ecclesiastical jurisdiction,
 privileged them to demand alms without restriction, invested them with the
 exclusive power of selling indulgences, and conferred on them the
 lucrative prerogative of accepting legacies under the evasive name of
 offerings. By this munificent lavishment of spiritual favors, the
 mendicant orders soon found themselves transported from an apparent
 condition of pauperism to a real condition of princely wealth and power;
 enjoying at the same time all the sympathy that indigence could excite,
 and all the luxury that money could purchase. Exempted from secular
 jurisdiction, they were empowered to plunder, ravish and murder with
 impunity; privileged to demand alms of all, they were the masters of the
 fortunes of all; endowed with the exclusive power of vending indulgences,
 they enjoyed a monopoly of the most lucrative trade that was ever
 projected; and, allowed to receive legacies, they were enabled, after
 having wheedled the devout out of their treasure while in health, to take
 advantage of their dotage, and to stand over their dying pillow, and
 dictate the terms of their last testament to the advantage of the church,
 and to the disadvantage of natural heirs.

 Avarice, like the cormorant, is insatiable; the more it is gorged, the
 keener is its appetite; and this rapacious demon having taken complete
 possession of the monastic body, every dollar that its craft wrung from
 the devout only inflamed its greediness the more. When it had exhausted
 the gold of a penitent, its covetous eye became fascinated by his land;
 and, what avarice craved, financial sagacity quickly perceived an
 available method of obtaining.

 The church possessing no inherent moral vitality, sank with the middle
 ages into barbarism; her power was then supreme, but insecurity of life
 and property prevailed, and under her auspices temporal power degenerated
 to a system of rapine and plunder. Had she been divine, she would then
 have beamed as a lone star on a tempestuous ocean; but being earthy, she
 resembled the other earthy compounds; nor could she well be distinguished
 from the barbarians and savages with whom she mingled, except by her
 imperfect notions of morality and justice, and her superior financial
 skill in speculating on public calamity. The barons, in the support of
 their interminable wars, had taxed their subjects to an extent which
 produced general dissatisfaction. As the monasteries enjoyed inviolability
 and freedom from taxation, they offered the disaffected a refuge from an
 oppressive taxation, if they would become lay monastic members, and convey
 their worldly goods to the church. A wish to inhale the supposed holy
 atmosphere of the monasteries, to partake of their luxuries, to enjoy the
 indulgence they accorded to the commission of sin, to evade an
 impoverishing taxation, and at the same time to retain some degree of
 personal freedom, induced wealthy persons of both sexes to conclude
 contracts with the monasteries, by which they became penniless, wholly
 dependent for subsistence on them, and irrevocably subjected to their
 despotic domination.

 Beside this shrewd speculation on public calamity, the excitement and
 irruption of the crusades afforded the monks another opportunity for the
 exercise of their financial skill. With the instinctive foresight of
 cupidity, they had perceived the pecuniary advantages which would accrue
 to their order in the course of the holy war about to be inaugurated; and
 as they had fanned its first sparks into a general conflagration, they
 could hardly have any conscientious scruples in remunerating themselves,
 by concluding such sharp and profitable bargains as occasion presented and
 vows facilitated. They well knew the commercial art of bartering that
 which was worthless for that which was valuable; and of advancing the
 market price of an article by a monopoly of it, or depressing its value by
 increasing the supply beyond the demand. In consequence of the public
 excitement real estate became greatly depressed in value, and holy
 war-horses, clubs, lances, battle-axes, and other sacred instruments of
 destruction, proportionally advanced in price. The sagacious providence of
 the monks having in advance accumulated vast military stores, very
 obligingly accommodated the devout crusader, by exchanging an
 inconsiderable portion of them for a very considerable tract of his land.
 By such operations the church obtained very extensive domains in exchange
 for objects of trifling value, or for very inadequate sums of money. The
 success of the sacerdotal financiers becoming notorious, land speculation
 grew into a contagious mania. Even kings came into the market to buy up
 the domains of their deluded vassels. The competition between monks and
 monarchs was as great as it was amusing; but sacerdotal craft was the more
 successful negotiator. The oil with which the priests had been anointed at
 their ordination was supposed to endow them with the power of bestowing
 blessings and curses at will, and the high reputation for sanctity which
 they had acquired by vows of absolute poverty, conferred advantages of
 trade on them which crowns and sceptres could not command. Kings could
 purchase only with money; but the monasteries had an exhaustless bank of
 indulgences, of parting blessings, of promised prayers, and of promised
 masses for departed souls. This bogus currency may provoke the levity of
 the profane, but it was, nevertheless, prized by the saints above the
 value of silver or gold, and held by the monasteries at its highest
 marketable price. With the command of such unlimited resources, the
 monasteries could successfully outbid princes, and purchase without
 impoverishment what monarchs could not without bankruptcy.

 With an air of piety and benevolence, but with an unscrupulousness that
 regarded neither truth nor principle, the monks invented every fiction,
 and adopted every possible method of augmenting the stores of their
 wealth. Well aware that human piety is more easily inflamed by the
 prospect of gold than by the prospect of heaven, they manufactured
 extravagant reports of the wealth of Jerusalem; representing it as a vast
 storehouse of gems and precious metal. So glowing were these descriptions
 that the piety of the crusaders became excited into frenzy, and their
 devotion into irrepressible vociferousness; a delightful anticipation rapt
 them into heavenly ecstacies; and impatience for the glorious results of
 the coming combat appeared to be the only unpleasant ingredient that
 marred their happiness. On huts and farms, on palaces and domains, they
 looked down with scornful indifference; for they felt that wealth
 surpassing the treasures of the Indies, and palaces more gorgeous than
 Europe could build, would inevitably reward their pious adventure. The
 cool-headed priest, too well informed to partake of the general delusion,
 deliberately viewed the enthusiasm, and calmly calculated by what means it
 might be sustained and augmented, and how it could most judiciously be
 made to administer to the pecuniary advantage of the church. While the
 coldness with which the reason and conscience of priests secretly regarded
 the general lunacy, was well disguised, the masses, on the contrary, were
 all flame and fury, and wrought up to such a pitch of anxiety to wrest the
 holy land from the Infidels and appropriate it to themselves, that they
 became indifferent to the treasure and land that they already possessed.
 In this unhealthy state of the public mind, it was an easy task for
 spiritual advisers to relieve their confiding pupils of their revenues,
 and ultimately to become the proprietors of many of their domains.

 The method by which this magnificent object was accomplished, was not only
 by the treachery of exchanging trumpery for valuables, but also by
 inducing the soldiers of the cross to devolve, during their absence, the
 care of their land and revenues on the monasteries, and to make them their
 heirs-at-law in case of death abroad. As but few of the crusaders of some
 of the expeditions ever returned, as many of all of them perished abroad,
 we must accord the credit of extraordinary shrewdness to the calculating
 cupidity of the monks, who could make the love, devotion, lunacy and
 enthusiasm of the devout, their life at home and death abroad, equally
 advantageous to the monastic coffers. As the infatuation, so beneficial to
 the church, was general; as the convulsions of the times rendered property
 of all descriptions exceedingly insecure; and, as many of the devout,
 equally frantic with the crusaders, were restrained, either by infirmity
 or other circumstances, from embarking in the holy enterprise, it was not
 difficult for the monks, amid the general frenzy, to induce such persons
 to become lay members of the monasteries, and to place their domains under
 the protection of those powerful institutions; an advantageous encumbrance
 which they always assumed with obliging avidity.

 With such money-making devices and sharp practices, and many others of a
 similar nature, the mendicant orders, united in an avaricious and arrogant
 confederacy, enjoying the protection of the Pope, and the confidence and
 homage of Christendom, and released from all secular and ecclesiastical
 jurisdiction, seemed, while abjuring the possession of property as a
 crime, and professing poverty as a virtue, to be rapidly monopolizing the
 wealth of the world—the domains of princes, the traffic of
 merchants, and the political power of governments. Under such
 circumstances monastic opulence, without the intervention of a miracle,
 must have prodigiously increased, and their domains augmented to
 provinces.

 From the fifth century, in every section of Christendom, monastery after
 monastery continued to rise, generally constructed with stupendous
 proportions, and in sumptuous style; furnished with every species of
 luxury, and polluted by every description of vice. St. Bernard, who, by
 the assumption of the vow of absolute poverty, renounced a considerable
 private inheritance, and who subsequently scorned the proffers of
 lucrative dignities, could, nevertheless, by means of his monachal power
 and opulence erect ten monasteries, make nobles and Popes tremble at his
 authority, and even kings submit to his dictation.

 The Jesuits, who enjoyed all the privileges of the mendicant and secular
 orders, excelled them both in duplicity and rapaciousnes. Animated by a
 crafty and unprincipled zeal for the emolument of their order, they
 established mission-houses among savage nations, under the pretext of
 civilizing them and saving their souls. But this specious pretext was but
 a pious mask, under which was concealed an infamous scheme of swindling
 the natives abroad out of property, and wheedling the devout at home out
 of liberal donations, and splendid legacies. Their extensive
 mission-houses were neither designed for temples of devotion, nor for
 converting idolaters; their walls less frequently witnessed the monks at
 devotion, than they did at plotting schemes of plunder. Like ancient
 temples, and more recent churches, mosques and fairs, they were designed
 as centres of trade to facilitate commercial transactions; and, as they
 were the grand resort of the people for exchange of commodities, they,
 like the former, gave rise to the numerous villages, towns and cities,
 whose names they bear. Pagan simplicity has never been a match for monkish
 craft; and no sooner had the gold and gems of the natives inflamed the
 zeal and sharpened the shrewdness of the monks, than they were wrung from
 them by some swindling transaction, Possessing the arts of civilized
 society, they were enabled to astonish the natives with miracles, and
 successfully to impose on their ignorance and simplicity. They boasted of
 having induced multitudes to embrace Christianity; but as their object was
 not to convert Pagans from idolatry, but to defraud them out of their land
 and gold, they were careful not to offend them by demanding a renunciation
 of the practice of idolatry, but contented themselves with entreating
 their converts simply to adore Christ and his mother when worshiping the
 images of their gods. With this ambiguous, but insinuating modification of
 Christianity, they made fortunes out of the devout at home and savages
 abroad.

 In 1743, this avaricious sacerdotal order established a mission-house at
 the island Martinique; and so adroitly did they manage their
 Christianizing business operations, that in a short time they monopolized
 the trade of that island, and of the surrounding islands. Their success
 naturally excited the jealousy of the secular merchants; and as they were
 generally regarded as destitute of commercial honor, and unprincipled in
 their ambition, a formidable opposition was easily fomented against them.
 This opposition, apparently justified by self-preservation, and the
 necessity of inaugurating a more liberal and enlightened commercial
 policy, impaired to a considerable extent the interest and popularity of
 the sacerdotal establishments. At this stage of their history, a
 circumstance occured which culminated in their disgrace. Two valuable
 cargoes had been consigned to them by their French correspondents. These
 cargoes were captured by the English, with whom the French were at war. In
 conformity with maritime usage, the consignors demanded indemnity of the
 Jesuits. The Jesuits denied the legality of the demand, and refused to
 give the satisfaction asked. An appeal was consequently taken to the King
 of France, who, deciding in favor of the consignors, demanded the Jesuits
 to make the required restitution. But their presumptuous piety led them to
 scorn his authority in the same temper in which they had rejected the
 prayer of his mercantile subjects. This insolent and treasonable conduct
 led the king to investigate the principles of their order; and finally to
 abrogate it in all the states of France, as a political organization
 projected for the acquisition of power and riches.

 By means of their Christianizing establishments in Paraguay and Uruguay,
 the Jesuits ruled the natives with despotic power, and acquired an immense
 amount of wealth. In 1750, Spain having by a commercial treaty ceded to
 Portugal seven districts of these domains, the monks at the head of an
 army of fourteen thousand men, compelled the contracting nations to annul
 the treaty; but an attempt being afterwards made to assassinate the King
 of Portugal, the government declared the order of the Jesuits to be a
 treasonable organization, and confiscated all their possessions in the
 dominion. The order of the Catholic Knights, incorporated for the defense
 and propagation of the true faith, by the force of arms, like the monks,
 rapaciously acquired an incredible amount of riches while under the
 solemnest obligation to maintain a perpetual condition of absolute
 poverty. These holy organizations were exclusively military; the sword was
 the only argument they used. The Knights of St. John, with the vow of
 poverty on their lips, but with the sword of conquest in their hand,
 amassed such extensive domains, that they gave their chief an annual
 salary of one million guilders. The Knights Templars, while they vowed
 absolute poverty, acquired by arms, forced loans, donations, bequests and
 other means, such a prodigious amount of wealth that they erected nine
 thousand vast and princely palaces, each enriched with extensive
 territory, and all powerful enough to maintain immunity from the
 jurisdiction of the sovereign in whose kingdom they were located. The
 Teutonic Knights, while they abjured the rights of property, and swore
 never, to allow its possession to tarnish their sanctity, wrung from
 Sweden all the territory that extends from the Oder along its banks to the
 Gulf of Finland. It is reported by travellers that the Shaggians, a
 barbarous tribe of Egypt, when meeting a foe, will exclaim: "Peace be with
 you," and thrust a lance in his heart. The wild mockery of these uncouth
 savages at avowed principles has been far exceeded by the conduct and
 profession of the monachal and military orders of the Catholic Church,
 whose vows were meant for imposition, and whose life was a scene of
 perjury.

 By the aid of magnificent revenues, the various orders of the religious
 paupers were enabled successfully to negotiate for the most lucrative
 dignities of the church, and enjoyed the fairest prospects of becoming
 either bishops, cardinals or popes, and of obtaining the luxurious
 indolence, idolatrous reverence, and impious adulation they secured. The
 hypocritical devices of the ancient and modern Brahmins, of the Hindoo and
 Mohammedan monks, and of the priests and prophets of ancient Pagan nations
 have, in Christian countries, where no prejudice pleads in their favor,
 and where their origin and claims are candidly investigated, been justly
 exposed to the scoffs and contempt of common sense; and it is possible
 that under the same circumstances, the monks, priests, ceremonies and
 dogmas of Catholicism, which resemble them as nearly as a type can its
 prototype, would sink to the same level.

 When we calmly reflect on the monastic institution, and observe the
 financial principles on which it is organized, the variety and prodigious
 traffic which has distinguished its career, the immense treasure and
 domains it has acquired by fraud and artifice, it seems like some gigantic
 financial corporation, projected for speculating in land, and for making
 money by the tricks of trade. When we call to mind the avarice by which it
 has been actuated, the duplicity it has practised, and the impositions of
 which it has been guilty, it appears to be a corporation organized to make
 money, regardless of every maxim of justice, and every principle of honor.
 When we consider how basely it has prostituted its privileges and
 immunities; becoming superior to law to violate the principles of
 rectitude; professing absolute indigence to demand, like a highwayman, a
 tribute of every one it chanced to meet, if not with a pistol in its hand,
 yet with an anathema at its disposal more dreaded by the superstitious
 than thousands of pistols, it looms up before the imagination as a
 corporation of outlaws, whose right is might, whose object is money, and
 whose profession is to plunder. When we reflect on its pretention of
 vending for gold the pardon of sin, the favor of God, immunity for guilt,
 and protection against the future retribution of heaven, it appears like a
 corporation of fiends which arrogates the prerogatives of deity, traffic
 in the hearts and souls of men, sport with their hopes and fears, and
 merchandise heaven and hell, time and eternity. And when we remember that
 the Roman Catholic Church has incorporated these infamous religious orders
 in her constitution, and has officially pronounced them to be her most
 useful members, and has thus sanctioned and made her own, all their
 duplicity, all their rapacity, all their swindling operations, all their
 highway robbery, and all their profanity, immorality and blasphemy, she
 seems like some black and midnight monster, dripping with human gore, an
 embodiment of every deformity, an incarnation of every loathsome, hideous
 and unsightly demon, and a just representation of the character and
 principles of the arch-fiend.

 CHAPTER VII. MONASTIC VOW OF CELIBACY

 Nature has organized man for the conjugal union. She has endowed him with
 powers adapted to its requirements; with passions that aspire after its
 pleasures and benefits, and with sensibilities that can be gratified only
 by the performance of its obligations. By the reciprocal relations, and
 the amiable intercourse which it establishes between the sexes, it
 furnishes an attractive means of mutual improvement, refining the
 grossness of the sensual propensities, and developing the noblest graces
 of the human character. By blending masculine boldness with feminine
 delicacy, it takes rudeness from the one, and imparts energy to the other;
 and thus contributes, in an eminent degree, to the formation of that
 equanimity of character which is the happy medium between extremes, and of
 that agreeable association of strength and urbanity which is best fitted
 to cope with the difficulties incident to life.

 By an alliance of mutual affection and interests for life, it secures
 their highest development, and the most complete and undisturbed enjoyment
 of their benefits. It identifies the honor and interests of parents and
 children, securing affectionate protectors for helpless infancy, faithful
 guardians for inexperienced youth, and interested tutors for fitting the
 rising generation for the useful and noble stations of society; and while
 it thus provides for children, it rewards the solicitude of parents with a
 shelter in adversity, a support in declining age, and a name in posterity.

 But while such are the inducements of marriage, yet a regard to personal
 interest and happiness might deter a considerate person from assuming its
 obligations, when either a suitable companion has not been found, or
 pecuniary resources are insufficient to meet the domestic demands in a
 satisfactory manner. Pecuniary competency and similarity of taste and
 disposition are requisites indispensable to connubial felicity. Without
 them marriage would be a source of privation, difficulty and alienation;
 and family a painful encumbrance. When, therefore, fortune has withheld
 these essentials of conjugal happiness, celibacy, in either sex, is more
 honorable than matrimony.

 But to stifle the instincts that prompt to this union, and ungraciously to
 spurn the incalculable benefits it proffers, unrestrained by any
 prudential consideration, is to violate, without motive, the laws of human
 happiness, and neglect the fulfilment of the most important design of the
 organism of man. An act so unnatural is, perhaps, seldom contemplated,
 except under extreme mental depression, or under the singular delusions of
 which religious fanaticism is so prolific. Disappointed love, reverses of
 fortune, or the hope of becoming insensible to the wants of humanity by
 acquiring supernatural perfection, has sometimes induced the weak and
 superstitious to assume the monastic vow of perpetual celibacy. The motive
 of such conduct has always originated in emotion; and though emotion is
 always sincere, it is always fluctuating. A cloud that obscures the sun
 and casts a gloom over earth, soon passes away, leaving the former in its
 natural brightness, and the latter in its usual attractiveness. Not less
 ephemeral is the mental gloom which adversity or superstition may throw
 over the human mind. When the energies of acquisitiveness have been
 prostrated by repeated pecuniary misfortunes; when the warmth of ambition
 has been chilled by the wounds of reputation; when the currents of love
 have been frozen by the cold breath of disappointment; the desolated heart
 may feel that its struggle for subsistence is vain, that its hopes of
 distinction have perished, and that its ties of love are broken forever.
 But these despondent sensations are ephemeral; they are the results of a
 temporary repose of passions which are rooted in the constitution of our
 nature, and which can be destroyed only with our being. Though despair may
 for a time throw a wintry gloom over the mind, yet hope will again bud and
 bloom, avarice will again sigh for wealth, ambition will again thirst for
 distinction, love will again yearn for companionship, and every passion
 resuming its natural energy will again create the emotions for which it
 was organized, and compel us to seek its appropriate gratification in the
 social, conjugal, or political relations which subsist in society.

 This revulsion is inevitable. It is as certain as the subsidence of a
 tempestuous torrent after having exhausted its energy, into its ordinary
 peaceful roll. As all emotions are ephemeral, so must be all the vows and
 resolutions which they generate. Each day brings with it new and
 unexpected events, which abrogate or modify the emotions and resolves
 which the circumstances of the preceding day had suggested; nay, more, the
 antithetical emotions thus created are always proportionally strong to
 those which they supplant. Hence vows assumed by any person under
 extraordinary mental excitement, will be repudiated when he is under
 extraordinary mental depression; and obligations assumed under either of
 these conditions of mind, will be found inconsistent with the ordinary
 obligations of life, when that usual current of thought and emotion shall
 set in, which always flows in harmony with human reason, philosophy and
 happiness, and the regular course of things. If when this condition shall
 supervene; if when hope shall succeed to despair, and reason and
 reflection to impulse and fanaticism, and when all the passions and powers
 of our nature shall resume their natural operation—if then, we shall
 have placed ourselves by any mistake, however innocently committed, in a
 situation where we cannot respond to the demands of our nature, we will
 find that we have doomed ourselves to perpetual misery.

 Nor will any degree of purity or sanctity of motive arrest the evils of
 mistaken conduct. Nature is inexorable; she inflicts punishment on the
 violators of her laws without regard to the motives by which they have
 been actuated. She admits no apology; she knows no forgiveness. Neither
 tears nor penitence can mitigate her vengeance; neither pleas of
 conscientious motives, nor of ignorance of her ordinations, can soften the
 rigor of her justice. Although the desire of perfection is a natural and
 noble one, yet she has established laws by which alone it is to be
 obtained, and punishes the aggressors of them with deformity and
 imbecility. These laws are intelligible, Human perfection clearly
 comprehends the perfect development of all the physical, mental and moral
 powers of man. Exercise is the only means by which these faculties can be
 developed. The system of exercise adapted to the attainment of this end
 must embrace a judicious employment of every acuity belonging to the human
 organism; allowing none to depreciate by indolence; none to become
 enervated by incessant or overstrained exertion; but to maintain all in
 that natural and reasonable condition in which, while they are alternately
 relieved they are mutually strengthened. By the discipline of such a
 system of exercise knowledge will gradually become the foundation of
 reason, judgment the guide of fancy, conscience the controller of the
 passions, the vital or gains the recuperator of the physical and mental
 faculties; a healthy reciprocity and modifying action will be maintained
 between all the powers, and that equilibrium engendered which is peace;
 that condensation which is energy; and that perfection which is essential
 to genius.

 The monastic vow of perpetual celibacy is clearly unfavorable to this
 general exercise of the powers of human nature. It permits the exercise of
 only a limited number of these powers, and thereby obtrudes an insuperable
 obstacle to the full development of the human character. It stimulates
 those which it cultivates to incessant activity, and thereby distorts and
 deforms their organisms by an abnormal development. It fetters in
 inactivity the bulk of the human faculties, and thereby lessens the number
 and variety of the natural sources of the pleasures of life. It reduces
 activity in the vital system, and thereby saps the fundamental strength of
 the whole organization, engendering those physical and moral diseases,
 which render life joyless, and death often the only remedy. It prohibits
 the exercise of those faculties by which alone the design of the human
 organism can be accomplished, and permits but a few of them to be
 exercised in order to attain the highest degree of perfection. It would
 dry up the springs of a river, in order to increase the volume of its
 current; it would weaken the foundation of an edifice, in order to protect
 it against the shocks of earthquakes. But whether these ecclesiastical
 absurdities are more insane than idiotical, we respectfully submit to the
 acumen of the Ecumenical Council, whenever it shall resume its session at
 Home.

 The monastic vow of celibacy, is as weak in its fundamental principles, as
 it is absurd in its discipline. It is founded on the ascetic delusion,
 that the sensual passions are evils; and that human perfection and
 happiness consist in the attainment of a passive state of mind, untroubled
 by desire, thought or action. But this is a Brahminical absurdity, rusted
 to its core by the abrasion of ages. Even if the propensities were evils,
 yet wisdom would teach us that as they are a result of our organism, they
 should be regulated; especially if by a judicious regulation, they can be
 made to administer to the pleasures of existence. But they are not evils;
 on the contrary, they are unmeasurable benefits. If they are ever
 tormentors, it is when prudence has not regulated their gratification, or
 when abuse has made their cravings unnatural. If they are ever sources of
 disease, it is when they are exercised in violation of the laws of human
 nature. If they ever become impotent in the production of pleasure, it is
 when their possessors have become gluttons, sots, debauchees, misers, or
 some similar compound of human depravity. But when the animal passions are
 refined by knowledge, chastened by virtue, directed by reason, governed by
 conscience, and exercised with a considerate regard to the integrity of
 the other powers, they become sources of pleasure and vigor, incentives to
 industry and enterprise, and eminently contribute towards the advancement
 of the perfection and happiness of our being.

 Another fundamental error of the vow of celibacy, is the delusion that man
 may by means of solitude and resolution arrest the natural promptings of
 the propensities. The propensities are constituted by nature essential
 portions of our being; and accordingly we must carry them with us into
 whatever solitude we may retire; and as their emotions are naturally
 irrepressible, their powers must be felt under whatever obligation we may
 assume. Vows, resolutions and solitude are as incapable of arresting the
 progress of the passions, as they are of stopping the pulsations of the
 heart. Amid the deepest silence and solitude they will still yearn for
 expression, and yearn the more the deeper is the stillness. Amid the
 bustle and tumult of the world they are excited by innumerable different
 objects; their attention is divided among a variety of attractions; and
 each finds its appropriate gratification constantly offered to its taste.
 But in solitude there is every thing to concentrate, and nothing to divide
 their power; every thing to inflame, and nothing to appease their
 appetites; and consequently, under such circumstances, their powers must
 be the most ungovernable, and the torments of their craving the most
 unsupportable.

 The foregoing observations were made on the presumption, that the vow of
 perpetual chastity was assumed by the Catholic orders with sincere
 intentions of conforming to its requirements; but this was not always the
 case. Whatever sincerity or sanctity may have mingled, in some cases, with
 the motives that prompted its assumption, neither monks nor nuns, nor
 priests, nor bishops, nor popes, have in general furnished a reasonable
 amount of evidence in favor of their chastity.

 The natural and efficient regulator of the animal passions is marriage.
 The conjugal union, judiciously formed, is invaluable to man, but almost
 indispensable to woman. Her organization preeminently qualifies her for
 its conditions and relations. The sensitiveness peculiar to her nervous
 system, obliges her to shrink from the rude battle of public life; her
 weakness instructs her in the importance of placing herself under the
 guardianship of the more muscular power of man, which is noblest employed
 when it best protects the weak; and her characteristic instincts and
 capacities lead her to seek her chief employment and happiness in the
 modest retirement of domestic life, where she finds the temple of which
 she alone is priestess; the idols which excite her purest devotion; the
 altars on which she lavishes her choicest gifts; and where, in
 administering her sacred profession, in dispensing instruction to her
 children, care to her household, and consolation to the sick and dying,
 her true dignity and beauty acquires the deepest enchantment. Whatever the
 mental and personal charms of a female may be, the true excellence of her
 character can never be seen or appreciated, except in the practice of the
 amiable virtues which constitute the wife and the mother. This, woman
 knows; this she feels; and to obtain this end the rights of her nature,
 and the interests of society, concur in authorizing her to adopt every
 available means. Yet, notwithstanding these plain facts, the Catholic
 Church has the unpardonable presumption to pronounce a curse on her, if
 she should prefer a union so essential to her happiness and usefulness to
 a state of perpetual virginity. Every time her common sense teaches her to
 say that marriage is preferable to virginity, this religious monster, in
 the name of the Holy Trinity and all the saints and angels, answers "Let
 her be accursed." Every time her nature prompts her to say, that, to be
 joined in marriage is more blessed than to remain in a state of virginity,
 this monster in horror at the profane and unorthodox expressions,
 responds, "Let her be accursed." Hear it from the lips of the holy mother
 herself:

 "Whosoever shall say, that the church could not institute impediments
 annulling marriage, or that in instituting them she has erred, let him be
 accursed."

 "Whosoever shall say, that the marriage state is preferable to a state of
 virginity, or celibacy, or that it is not more blessed to remain in a
 state of virginity or celibacy, than to be joined in matrimony, let him be
 accursed."

 "Whosoever shall affirm, that matrimonial causes do not belong to the
 ecclesiastical judges, let him be accursed." (Canon of the Council of
 Trent).

 Atrocious as is this decree, it expresses not the full measure of Catholic
 arrogance. For while with palpable inconsistency, the church solemnizes
 among Catholics the rites which she anathematizes them for prefer-ing, she
 declares that all those whose marriage ceremonies have not been celebrated
 according to her fantastic requirements, are living in a state of
 "shameful concubinage." It would seem that by consummating the union which
 she holds men and women accursed for desiring, she incurs on her own soul
 the curse she pronounces on others. She requires no fee for her
 matrimonial services, but accepts marriage presents, which may
 perhaps have softened her malignity to this product of civilization with
 regard to Catholics; but non-Catholics who do not conciliate her holy
 aversion to it by such presents, she pronounces them profligates, their
 wives prostitutes, and their children bastards. Hear this from the lips of
 Pope Pius IX.

 "Marriage cannot be given, unless there be, one and at the same time a
 sacrament, consequently that any other union between man and woman
 among Christians, made in virtue of what civil law soever, is nothing else
 than a shameful and miserable concubinage, so often condemned by
 the church." (Allocution on the State of Affairs in New Grenada).

 So in the judgment of the present Pope, the non-Catholics in the United
 States consist of strumpets and bastards. According to the principles of
 the Catholic Church, thus officially enunciated, every person, the
 marriage rites of whose parents have not been performed by a Catholic
 priest, is an illegitimate offspring divested of all legal right to
 inherit property of his parents. If the church shall ever gain in America
 the numerical strength for which she is striving, what will be the
 consequence to non-Catholics? Will she declare them legitimate, or respect
 their property titles? Have not her priests made this land ring with the
 assertion, that Infidels and Protestants have no right where Catholicism
 is triumphant.

 But who is she that has the audacity to proclaim such principles? A
 church, which has been dripping with the blood of innocence for ages, yet
 is thirsting for more. Who are they that prate about chastity? A body of
 the most corrupt, unprincipled, and licentious priests that ever disgraced
 the name of religion. The cold dissoluteness of the Catholic orders is not
 only undeniable, but it is even frightful. Had history been silent, and
 the real conduct of Catholic priests, and the interior of Catholic
 nunneries remained a profound secret, yet, an ordinary knowledge of human
 nature would have warranted the suspicion that the priests were not models
 of chastity, nor the nunneries asylums of innocence. But history has not
 been silent; she has spoken distinctly, and spoken often. A nun escaped
 from her prison-house, or a priest not yet steeled by hypocrisy to all the
 pleadings of virtue, or who was disgusted beyond endurance at the
 corruption that festers in the heart of the Catholic Church, has furnished
 history with startling records, and raised the sacred veil, that the
 superstitious might behold the horrible compound of duplicity, lust, and
 murder which secretly pollutes the interior of the institutions which they
 reverence. But these fitful revelations, although appealing to the noblest
 sympathies of mankind, have seldom produced an effect equal to the
 exigency. Like bursts of unexpected thunder, they have startled for a
 moment, but soon rumbled into silence and forgetfulness.

 Such is the general infatuation, that people seldom question that around
 which the sanctions of religion are thrown, and when they do the doubt is
 soon obliterated. They will reverently bow to a priest without thinking it
 is possible that under the guise of his chaste and holy profession,
 avarice, lust and murder may reign supreme. They will heedlessly pass a
 nunnery without thinking how many broken hearts may there be hopelessly
 imprisoned; how many gifted and accomplished females may there be pining
 in anguish and despair, who, while they sought an abode of unsullied
 chastity, found themselves entrapped in a den of infamy, to be profaned by
 holy confessors! But reluctantly as charity would believe these
 statements, they are substantiated beyond the possibility of doubt or
 denial, by the records of Catholic authority of the highest order.

 An insight into the mysteries of Catholicism, and the mode by which
 priests conceal from publicity their acts of seduction and adultery, may
 be learned from the following extract from Hogan's "Auricular Confession."
 "The secular orders," says he? "are composed chiefly of parish priests and
 their curates, whose duty it is to hear their parishioners. The orders of
 regulars are composed of friars, who are subdivided into several minor
 orders, and who have no particular duties to discharge, unless especially
 deputed to do so by the bishop, or the deputy of the diocese into which
 they may be divided. It is so managed by the secular priests, that
 whenever they fail in seducing their penitents, and are detected by them
 that one of those friars shall immediately be at hand to hear the
 confessions of all such females, and forgive their sins, on condition that
 they shall never reveal to moral being the thoughtless peccadillos of
 their parish priest, who for the moment forgot himself, and whose tears of
 penitence now moisten the ground on which he walks." (Auric. Confess, vol.
 ii. p. 168).

 The adaptation of the confessional to prepare the way for seduction and
 adultery may be comprehended by the following extract from the "Synopsis
 of Popery" by the same author. "Do any of these families," asks he, "know
 the questions which a priest puts to their families at the confessional?
 Do husbands know the questions which priests put to their wives at the
 confession?.... Fathers, mothers, guardians and husbands fancy to yourself
 the most indelicate, immodest, libidinous questions which the most immoral
 and profligate mind can conceive,—fancy those ideas put into plain
 language, and that by way of questions and answers, and you will then have
 a faint conception of the conversation which takes place between a priest
 and your hitheto pure daughter. If after two or three examinations, in
 that sacred tribunal, they still continue virtuous, they are rare
 examples." (Synopsis, p. 170, 171).

 While the Catholic Church imposes on the priests and monks the vow of
 celibacy, it accords them the privilege of acting licentiously with
 impunity. In the life of Bishop Scipio de Ricci, written by an eminent
 Catholic, the practice of the church in allowing bishops and priests to
 keep concubines, while it forbids them to marry under pain of
 excommunication, is asserted and defended. The Council of Toledo passed a
 canon forbidding priests to keep more than one concubine in public.
 William Hogan asserts that every priest keeps a concubine, and every
 teacher in a school attached to a Catholic nunnery, has been seduced by
 her teacher. Chamancis says: "The adultery, obscenity and impiety of the
 priests are beyond description." St. Chrysostom thinks the number of them
 that will be saved, bears a very small proportion to those who will be
 damned. Cardinal Conpaggio asserts that "the priest who marries commits a
 more grievous sin than if he kept many concubines." Pope Paul protected
 houses of ill-fame, and acquired great riches by selling them licenses.
 The Council of Augsburg ordered that all suspected females should be
 driven by whips from the dwellings of the clergy, and have their hair cut
 off. A monk relates that he once made a contract with the Devil that if he
 would cease to fill his mind with lascivious ideas, he would omit some
 prayers to the saints whose pictures decorated the walls of his cloister,
 but upon communicating the substance of the agreement to the bishop, he
 was informed by him, that "rather than abstain from adoring Christ and
 mother in their holy images it would be better to enter every brothel and
 visit every prostitute in the city." Richard of England replied to Fulk
 Nuelly, the legate of Pope Innocent III., commissioned to blow the trumpet
 of another crusade: "You advise me to dismiss my three daughters, Pride,
 Avarice and Incontinence. I bequeath them to the most deserving: my pride
 to the Knights Templars; my avarice to the monks of Ciste; and, my
 incontinence to the prelates." Pope John XXIII, was deposed by the Council
 of Constance for having committed seventy different sorts of crimes, among
 the number of which was illicit commerce with three hundred nuns. The
 Trappists, a monkish order of highway robbers, were constantly employed in
 abducting females, confining them in their monastery, and perpetrating the
 most atrocious rapes. At the Council of Canterbury King Edgar declared
 that the houses of the clergy were nothing but brothels, Petrarch laments
 over the fact that the clergy at the papal court were shamefully
 licentious. Cardinals lived openly with their concubines; and it became a
 question of etiquette whether a bishop's concubine should not, at the
 court of His Holiness, precede other ladies. Llorente, chief secretary of
 the Spanish Inquisition in 1789, relates that the inquisitors having
 granted permission to the females of a certain locality to denounce their
 guilty confessors, the number of priests denounced was so great that
 thirty secretaries were employed for sixty days in taking down
 depositions, and that the profligacy of the clergy so far exceeded all
 calculation that it was concluded to suspend investigation, and to destroy
 the records of the proceedings. The extent and depth of clerical depravity
 can never be divulged by those who know it, for St. Bernard asserts that
 "Bishops and priests commit acts in private which it would be scandalous
 to express."

 From nunneries governed and visited by priests of such a character, what
 is the logical inference? Chamancis, an unimpeachable Catholic authority,
 answers this question when he says: "To veil a woman in these convents is
 synonymous to prostituting her." The seventh General Council of Nice
 prohibited the erection of double convents for the accommodation of both
 sexes; but the prohibition was not regarded. In Europe every nunnery has
 attached to it a foundling asylum; in the United States, a grave-yard.
 Llorente relates a curious account of Aquida, an abbess of a Carmelite
 nunnery at Liemo. It appears that this female had, on several occasions,
 professed to have become pregnant with stones, and to have retired for the
 purpose of giving them birth. She had often exhibited her miraculous
 progeny to the credulous, and pretended to be enabled, by their divine
 nature, to cure diseases with them. Her success in working miracles by
 them procured for her the reputation of a saint. But unfortunate for her
 eventual canonization, a rumor became current that instead of having given
 birth to stones, she had given birth to children, and strangled them; and
 that she had obliged the holy nuns under her supervision to practise the
 same iniquity. The informant, an inmate of the nunnery, pointed out the
 place where the murdered babes were buried; and subsequent excavation
 revealed the horrible fact, that half the tale of blood had not been told.

 The following additional facts, related by William Hogan, as having
 transpired under his personal cognizance, afford further confirmative
 proof of the general character of priests and nuns, and that it remains as
 it has always been, in all countries, and at all periods of civilization:

 "The Roman Catholics of Albany," says he, "had, about three years previous
 to my coming among them, three Irish priests among them, occasionally
 preaching, but always hearing confessions.... As soon as I got settled in
 Albany I had, of course, to attend to the duty of auricular confession,
 and in less than two months found that the priests, during the time they
 were there, were the fathers of between sixty and one hundred children,
 besides having debauched many who had left the place previous to their
 confinement." (Auricular Confession, p. 46).

 "A short time previous to my coming to this country, and soon after my
 being installed as confessor in the Romish Church, I became intimately
 acquainted with a family of great respectability. This family consisted of
 a widowed father and two daughters, and never in my life have I met with
 more interesting young ladies than the daughters were.... In less than two
 months after my first visit to this family, at their peaceful and
 respectable breakfast table, I observed the chair which had been usually
 occupied by the elder of the two ladies occupied by the younger, and that
 of the latter to be vacant. I inquired the cause, and was informed by the
 father that he had just accompanied her to the coach, which had left that
 morning for Dublin, and that she went on a visit to the Rev. B. K. It
 seems that both of the daughters of whom I have spoken went to the school
 attached to the nunnery of the city of ———. The
 confessor whose duty it was to hear the duty of the pupils of the
 institute, was one Rev. B. K., a friar of the Franciscan order, who, as
 soon as his plans were properly laid, and circumstances rendered them ripe
 for execution, seduced the elder lady; and finding the fact could no
 longer be concealed, arranged matters with a Dublin friend.... She was
 confined at the house of his friend, and her illicit offspring given to
 the managers of the foundling hospital in Dublin.... No sooner was this
 elder lady provided for, than this incarnate demon, B. K., commenced the
 seduction of the younger lady. He succeeded, and ruined her too. But there
 was no difficulty in providing for them. They both became nuns..... I saw
 them in the convent at Mount Benedict. They were great favorites of Bishop
 Fenton. They were spoken of by some of the females of Boston as models of
 piety." (Auricular Confession, p. 100-106).

 "Soon after my arrival in Philadelphia,... a Roman Catholic priest by the
 name of O. S. called on me, and showed me letters of recommendation which
 he had from Bishop T., of Ireland, and countersigned by the Roman Catholic
 bishop of New York, to Bishop England, of South Carolina.... He arrived at
 Charleston, and was well received by Bishop England. There lived in the
 parish to which this reverend confessor was appointed, a gentleman of
 respectability and wealth. Bishop England supplied this new missionary
 with letters of strong recommendation to this gentleman, advising him to
 place his children under his charge, assuring him they would be brought up
 in the fear of God and love of religion.... The Rev. Popish wretch seduced
 the eldest daughter of his benefactor, and the father becoming aware of
 the fact, armed himself with a case of pistols, and determined to shoot
 the seducer. But there was in the house a good Catholic servant [a spy]
 who advised the seducer to fly. He soon arrived in Charleston; the right
 reverend bishop understood his case, advised him to go to confession, and
 absolved him from his sins;... sent him on his way to New York.... His
 victim after a little time, having given birth to a fine boy, goes to
 confession herself, and sends the child of sin to the Sisters of Charity
 residing in ———, to be taken care of as a nullius
 filius. As soon as the child was able to walk a Roman Catholic lady
 adopted it as her own. The real mother of the child soon removed to the
 city of ———, told the whole transaction to the Roman
 Catholic bishop of ———, who knowing that she had a
 handsome property, introduced her to a highly respectable Protestant
 gentleman, who soon married her. He (the bishop) soon after introduced
 the gentleman to the Sisters of Charity who had provided for the illicit
 offspring of the priest, concealing its parentage, and representing it as
 having no father living. The gentleman was pleased with the boy, and the
 holy Bishop finally prevailed on him and his wife to adopt it as his own."
 (Auric. Confess, p. 111-115).

 When quite young and just emerging from childhood, I became acquainted
 with a Protestant family, residing in the neighborhood of my birthplace.
 It consisted of a mother (a widow), and three interesting children, two
 sons and one daughter.... In the course of time the sons grew up, and
 their guardian in compliance with their wishes, and to gratify their
 ambition, procured them commissions in the army.... As soon as the sons
 left to join their respective regiments, which were then on the Continent,
 the mother and daughter were much alone.... There was then in the
 neighborhood only twenty miles from this family, a nunnery of the order of
 Jesuits. To this nunnery was attached a school superintended by the nuns
 of that order.... The mother yielded, in this case, to the malign
 influence of fashion;... sent her beautiful daughter, her earthly
 treasure, to the school of these nuns.... Soon after the daughter was sent
 to school, I entered the college of Manooth as a theological student, and
 in due time was ordained a Catholic priest.

 An interval of some years passed.... There was a large party given, at
 which among others I happened to be present; and there meeting with my
 friends and interchanging the usual courtesies on such occasions, she
 sportingly, as I then imagined, asked me whether I would preach her
 reception sermon, as she intended becoming a nun and taking the veil.... I
 heard no more of the affair until about two months, when I received a note
 from her designating the chapel in which she expected my services.... On
 the reception of my friend's note a cold chill crept over me, I
 anticipated and trembled, and felt there must be foul play....

 Having no connection with the convent in which she was immured, I did not
 see her for three months following. At the expiration of that time one of
 the lay sisters delivered me a note.... I found my young friend wished to
 see me on something important I of course lost no time in calling on her,
 and being a priest, I was immediately admitted; but never have I
 forgotten, never can I forget, the melancholy picture of lost beauty and
 fallen humanity which met my astonished gaze in the person of my once
 beautiful and virtuous friend.... 'I sent for you, my friend, to see you
 once before my death..... I am in the family-way and must die.'

 He then proceeds to relate, that in the course of a conversation which
 ensued he learned from the nun that she had been seduced by her confessor,
 (which fact precluded any appeal or redress), and that the lady abbess had
 proposed to procure an abortion, but that an inmate had informed her that
 the medicine which the lady abbess would give would contain poison. He
 promised to renew his visit within a few days; he did so, but the foul
 deed was done.

 Fiends! Monsters! Does not the blood curdle in every vein at such
 recitals? Does not man and woman blush at their dishonored nature? Is
 there a God that can allow the use of his name to sanction such execrable
 depravity; that can look with indifference on women avowing chastity in
 his name in order to allure the purest of their sex to destruction; or
 that can be insensible to the imprecations of injured innocence, profaned
 in holy houses? Is God a fiction, or divine retribution a dream? No! While
 a thunderbolt leaves a monastery or a nunnery in existence, lightning has
 no avenging power! While either of them exists man may well doubt the
 existence of retributive justice in human affairs.

 But it may be said, that God has delegated to society the power to punish
 offences committed against its moral interests, and therefore does not
 himself interfere in the matter. But does society exercise its authority
 in the matter any more visibly than deity? Society enacts laws and
 prescribes penalties respecting murder, rape, brothels, false
 imprisonment, and irregular interments. She also investigates all alleged
 infractions of these laws, except when they involve the honor of monastic
 institutions. But why are these dens exempted from the common law of the
 land? Why are they allowed to bar their doors against the authority which
 all others must respect? Why are they allowed to organize within a
 government an independent government, nullifying its jurisdiction over
 them? Why are not the interior of monastic institutions constantly and
 thoroughly inspected, and the authority of the common law maintained over
 them? Is it because they are too pious to violate the law of the land? If
 this were so, it would do them no harm, but much good, to have the fact
 week after week attested by an investigating committee composed of their
 opponents. But is not the contrary the fact? Do they not deprive their
 inmates of personal liberty? Do they not imprison them in dungeons? Do
 they not punish them? Do they not inflict on them barbarous chastisements?
 Are they not sacerdotal brothels? Has not every age and country given its
 testimony to show that kidnapped men and women have been imprisoned for
 life in their cells; that there nuns have been poisoned, abortions
 procured, babes murdered, women outraged by priests, and every law, human
 or divine violated with impunity?

 Are these sensational declamations? Would for the credit of human nature
 they were. No! They are the true records of monastic history, alleged by
 kings and statesmen, proved before councils, and acknowledged by monks,
 nuns, priests, bishops, and popes. With such an array of evidence before
 society, why does it allow institutions among it where every crime may
 be committed secretly, and with impunity? Why do not grand juries, who
 visit other jails, penitentiaries, and asylums, inspect also the more
 secret and suspicious nunneries?

 We have now described the nature and consequences of the monastic vow of
 celibacy. This obligation is opposed to the nature, and defeats the object
 of the human organism. It extinguishes conjugal, filial, and parental
 affection. It severs the ties that bind the interests of society together.
 It injures both the present and the future, by abrogating their mutual
 connection. It strikes at the root of national greatness, by arresting the
 tide of population. It degrades the dignity of the community, by
 increasing the number of illegitimate children. It wars against marriage,
 the noblest incentive to social refinement and civilization; the basis of
 woman's hope and happiness; the impulse and gratification of her pride of
 family, love of parental control, and desire to live in posterity. It
 anathematizes woman's purest aspirations, and man's holiest ties. It
 converts the ardor of chastity into snares for its seduction. It
 sanctifies prostitution and adultery. It violates the law of the land. It
 erects in the most magnificent parts of a city its spacious brothels, with
 massive walls, secret doors, false floors, guarded windows, grated
 cloisters, inaccessible to the inspection of law, but accessible at all
 hours of night or day by priests. Within these walls it allures beauty,
 virtue, and talent, and while pretending to fit them for the society of
 infinite purity, betrays them into the power of unprincipled priests, and
 imprisons them in eternal seclusion, where no groan can meet the public
 ear, where they can never tell the story of their wrong, nor appeal to a
 heart for sympathy, nor to a law for redress.

 CHAPTER VIII. MONASTIC VOW OF UNCONDITIONAL OBEDIENCE

 Another vow which was universally assumed by the religious orders, was the
 vow of unconditional obedience. By the obligation of this vow the members
 of the convents were subjected to the absolute authority of the superiors;
 the superiors to the absolute authority of the generals; the generals to
 the absolute authority of the pope. The authority of these holy officials
 strongly resembled that of the oriental despot, who, on being informed by
 his general that it was impossible to build the bridge over the river, as
 he had ordered, replied: "I inquired not of thee whether it was impossible
 or not; I commanded thee to build it; if thou failest thou shalt be
 strangled." Accordingly, at the mandate of a superior a subordinate was
 obliged to go on any errand, for any purpose, criminal or not, to depart
 on any mission, to perform any work, to undertake any enterprise, or to
 occupy any station that he required of him. The superior's decision was
 final, and from it there was no appeal. The Jesuit's general was empowered
 to inflict and remit punishment at option, and to expel any member of the
 order without the form of charge or trial. It mattered not whether the
 task assigned the recluse exceeded, or not, his mental or physical
 capacity, he was bound to obey the order immediately, and fully; to
 hesitate, or seem to hesitate was a crime, and by the penal code of some
 of the monasteries punished by the infliction of one hundred lashes.

 But to reduce a human being to such an absolute servitude was no easy
 task. To transform an active being into a spiritless automaton; a
 sensitive being into a senseless machine; a rational being into an
 irrational brute, was not the work of a moment, but of years and
 discipline. In order to subdue and habituate the will to implicit and
 mechanical obedience, recourse had to be had to penance, to trials, to all
 that could stifle doubt and inquiry, debilitate the power of resistance,
 and degrade conscious dignity in the dust. The most menial services, the
 most loathsome, disgusting, and absurd offices were consequently assigned
 to the probationists. They were required to suck the putrid sores of
 invalids, to remove enormous rocks, to walk unflinchingly into fiery
 furnaces, to cast their infants into ponds of water, to plant staffs in
 the ground and to water them until they should grow. They were never
 allowed to be alone, two were always to be together; the one a constant
 and conscious spy on the emotions of the other. The faithful son who could
 harden himself into a cold, cruel, and remorseless statue, was commended
 for his attainments in piety; but the unfaithful son who could not but
 betray some emotion, or remaining consciousness of the independence of his
 nature, in defiance of his circumspection, was doomed to suffer the
 torments of an excruciating penance.

 The vow of solitude had stifled the social instincts; the vow of silence
 had paralyzed the powers of speech, and sealed up the lips of wisdom,
 knowledge and eloquence; the vow of contemplation had subjugated the
 intellectual faculties to the domination of fancy, and the bewilderments
 of ignorance; the vow of poverty had shackled the faculties of improvement
 and enterprise; the vow of celibacy had extinguished connubial and
 parental affection; and now the vow of unconditional obedience, by
 subjugating reason, conscience, and the executive powers to the absolute
 control of a superior, had completed the monk's slavery in the ruin of
 every noble and valuable attribute of his nature. Atrocious as were the
 other vows, the last exceeded the combined atrocity of them all. It
 consummated the destruction of his nature. It was the grave of his
 manhood; the tomb in which he buried himself alive. After its assumption
 his reason was not to guide him; his knowledge was not to direct him; his
 conscience was not to admonish him; but in defiance of them all, and even
 at the risk of his life, he was to tremble, and obey a spiritual despot.
 His perceptive faculties, his conscious independence, his love of liberty
 and justice, his sense of obligation and accountability, all the mental,
 moral, and physical powers which constitute his being, were by this vow,
 basely surrendered to an absolute lord, to whom he became a slave in mind
 and body,—and forever.

 The blind obedience which the pope demands to his despotic will, is
 antagonistical to the Jewish religion, to the Christian religion, and to
 Natural religion. It is a nullification of all religion; an abrogation of
 the authority of the deity; a usurpation of the throne of Heaven. The
 Jewish and the Christian religion require unconditional obedience to God
 alone. In their sacred books, the pope is nowhere mentioned, nor is any
 power referred to analagous to what he claims. Natural religion prescribes
 reason and conscience as the supreme guide of man; and reason and
 conscience reject the papal authority as absurd and unjust. In the
 Hierophant of the Elysian mysteries, in the Apostolic Successor of Buddha,
 in the Grand Lama, in the Egyptian and Persian High Priest we may find
 something analagous to the claims of the Pope of Rome, but nowhere else.

 The unconditional obedience required by the pope is inconsistent with all
 ideas of merit and demerit in human conduct. If man acts not from the
 independent suggestion of his reason and conscience, but from the secret
 orders of another, he is no more deserving of commendation for useful
 acts, than a locomotive is for its obedience to the will of an engineer.

 The unconditional obedience demanded by the pope is inconsistent with
 human accountability. It is an abrogation of all obligation, and all law.
 It assumes that the pope is above all authority; accountable to none; and
 that he is capable of nullifying all obligations between man and man,
 between government and subjects, between mankind and their creator. It
 obtrudes between man and his reason, and forbids him to listen to its
 voice. It obtrudes between man and his conscience, and forbids him to obey
 its dictates. It obtrudes between man and his civil obligations, and
 forbids him to obey the laws of his country. It leaves no sense of duty or
 obligation existing in the constitution of man. According to it, man is
 not accountable to reason, nor conscience, nor society, nor God, but to
 the pope alone. The pope is therefore "more than God," as one of his
 titles asserts; and God is no God or an inferior one to him.

 The unconditional obedience enforced by the pope is subversive of the
 rights of the world. For one man, however good or great, to require the
 united intelligence of the human family to submit to his arbitrary
 dictation, is to deny their right to an independent will, reason,
 conscience, or principle of action, or the privilege of exercising the
 powers which they have inherited with their being. It is to declare that
 all men are abject slaves to the pope. It is to deny that any has a right
 above a brute that is bridled, harnessed, or yoked, to be driven by the
 spurs and whips of its owner. In short, it is to crush all liberty and the
 rights of human nature.

 A claim of absolute authority is always absurd; but the papal claim of
 absolute dominion over human conscience and reason, surpasses all
 absurdity recorded in the annals of tyranny and arrogance. Even were
 superiors, generals, and popes as wise and virtuous as humanity permitted,
 yet such a degree of power entrusted to them would be detrimental to the
 interests of society. Parents whose welfare and honor are so intimately
 interwoven with the welfare and honor of their children, often regret over
 the mistakes which they have committed in giving counsel. For a spiritual
 despot, whose nature has been religiously pruned of human sensibilities,
 whose mind has been contracted within the bigoted circle of spiritual
 ideas, whose interest is antagonistical to those of his subjects, and who
 owns no accountability for the proper exercise of his functions, for such
 an inhuman monster to be entrusted with exclusive control over the reason,
 conscience, and interests of another, would as inevitably complete his
 arrogance and tyranny as it would the misery and slavery of his
 subordinate. Less than such a result could not be expected from the best
 of superiors, generals, or monks. But when the past history of these holy
 men has shown that they have invariably labored for their
 self-aggrandizement, and that as a class, they have been ignorant,
 immoral, cruel and intriguing, such power, in the hands of such men, would
 not only extinguish all virtue in the breast of the governed, but render
 them instruments of the most flagitious purposes. When by means of an
 ecclesiastical despotism, learning was governed by ignorance, wisdom by
 folly, virtue by vice, can we wonder that monks, superiors, generals and
 popes were the basest and most licentious of men; that the convents were
 rife with prostitution and murder; that the papal court was the most
 profligate in the world; and that the most prosperous period of
 Catholicism was the darkest age of mankind.

 But the papal claim of absolute control over reason and conscience refutes
 itself. It suggests a strong presumption that he is conscious that he can
 make no successful appeal to either reason or conscience. Had it been
 otherwise would he have denied their authority? Were he confident that his
 pretensions are founded in truth, would he have prohibited investigation'?
 Is not reason the clearest guide to truth, conscience its most powerful
 advocate, investigation its most formidable ally? And had these noble
 principles been available in supporting the pretension of the pope, would
 he have had the stupidity to denounce them?

 If it is consistent with religion to make automata of human beings, slaves
 of men, a machine of the world; to harness mankind in the gears of an
 ecclesiastical despot, that they may be driven under his lash
 whithersoever his pleasure or interest may require; to obliterate the
 faculties that distinguish men from brutes; to deny the existence of a God
 by abrogating his attributes, and blaspheme Omnipotence by the ridicule of
 assuming his prerogatives; then the absolute, implicit, and unhesitating
 obedience enjoined on the religious orders by the Catholic Church is in
 accordance with its spirit and design. But if religion is morality in its
 highest development, humanity in its purest character, and reason in its
 freest exercise, then is the papal despotism not only subversive of
 religion, but destructive of the rights of man, of the obligations of
 virtue, and dangerous to the liberty and interests of the world.

 CHAPTER IX. PAGAN ORIGIN OF THE MONASTIC ORDERS.—CONCLUDING REMARKS.

 We have shown in the previous chapters that the monastic vows are in
 conflict, not only with the requirements of moral goodness, but with the
 dictates of reason, the principles of personal improvement, and the
 interests and progress of society. We have shown, also, that they were
 assumed not for the humble purpose of acquiring spiritual perfection, but
 for the ambitious purpose of obtaining riches, power, and dominion. From
 these considerations, and from the fact that the monachal orders form an
 elementary part of the constitution of the Catholic Church, we have
 inferred that she is rather a political than a religious institution; and
 that while politics form her nature and principles, religion is assumed as
 an ornament and disguise.

 We will now adduce a few facts tending to show that monkish orders
 originated, not from Christianity; that they existed in pre-historic ages;
 and that so far as they constitute the Catholic Church, she is a heathen,
 and not a Christian institution.

 It is well known that the Carmelite monks claim Elijah, the prophet, as
 their founder. Among the ancient personages whom they assert belonged to
 their order, they enumerate Pythagoras, the Gallic Druids, all the
 prophets and holy men mentioned in the Old and New Testament, the
 Apostles, the Essenes, and the ancient hermits. Although amid the
 wrangling of the monastic orders for preeminence, this claim has
 rigorously been contested, yet Pope Benedict III. allowed the Carmelites
 to erect in the Vatican the statue of Elijah as the founder of their
 order. This permission, so far as the concession of the infallible father
 is authority, places the antiquity of the monachal order remotely beyond
 that of Christianity; acknowledges its institution to have originated from
 Judaism; and grants that its rules and principles were adopted by ancient
 Pagan fraternities.

 That identical institutions have flourished in Asia from the remotest
 historical periods, admits not of a question. The present Sufism of Arabia
 is but a modified form of an ancient system of pantheistical mysticism,
 which taught that through the observance of ascetic practices the animal
 passions could be destroyed, the soul purified and assimilated to God, and
 a beatific state attained whose tranquility nothing could disturb. The
 Gymnosophists, the naked philosophers of India, were an order of monks,
 who practised the most excruciating penance; and who, in their eagerness
 to become pure, sometimes burnt themselves alive. The God Fo, born in
 Cashmere B. C. 1027, the author of the Braminical religion, strenuously
 advocated monachal institutions. The different orders of the monks and
 hermits which originated from his allegorical and mystical teaching,
 assumed the vows of unconditional obedience and absolute poverty. The
 monks resided in monasteries, and the hermits in deserts. They both
 practised the most rigorous penance, professed to aspire after absolute
 purity, but in their conduct and principles they were grovelling,
 intriguing, profligate and ambitious. Buddha, born B. C. 1029, two years
 after Fo, founded the monastic order of the Buddhists. His convents were
 governed by superiors who were subject to the absolute authority of the
 patriarch, or, as he was officially styled, the Apostolic Successor. The
 functions and authority of the Buddhistic superiors were similar to those
 of the Catholic orders; and the pretensions and dignity of the patriarch
 were one and the same with those of the Pope of Rome. The monks lived in
 monasteries, assumed the vows of obedience, poverty and celibacy, and
 admitted virgins to social intercourse. Jeseus Christna, born B. C. 3,500,
 the incarnate redeemer of the Hindoos, whose birth, life, and miracles
 resemble those of Jesus Christ, (see "Bible in India,") alludes in his
 discourses to monks and hermits as being at his time ancient, flourishing
 and venerated orders. The Hindoo and Mohammedan Fakirs are classes of
 monks who vow obedience, poverty and celibacy, retire from the world, pass
 their time in silent contemplation, and acquire the veneration of the
 populace by the practice of absurd and cruel penance. The Essenes, who
 flourished in Egypt and Palestine before the Christian era, were an
 organization of monks who derived their theological principles from the
 God Theuth, the founder of the Egyptian religious ceremonies.

 From the above enumerated facts the conclusion is irresistible, that the
 Catholic monastic orders are neither of Christian origin, nor inconsistent
 with the doctrines and worship of Paganism.

 A Romish missionary who visited China, observing the similarity which
 subsisted between the Chinese and the Catholic religion, declared that the
 devil must have preceded him, and converted the nation to Christianity, in
 order to cheat the church out of the credit of the enterprise. A more
 learned but less pious authority concluded from the same analogy, that
 Catholicism did not convert Paganism, but that Paganism converted
 Catholicism.

 We will now conclude our examination of the Catholic monastic orders, with
 a few general remarks.

 The monastic vows are not only a bold abnegation of the authority of
 reason and conscience, but a crafty device to delude the credulous, and
 secretly to acquire riches, power and influence. Although they were
 assumed by the monks as perpetual obligations, yet they were evaded,
 modified, or abrogated as interest and policy suggested. The mendicant
 orders, which assumed the vow of perpetual and absolute poverty, artfully
 labored to amass fortunes; and soon betrayed a secret design of acquiring
 hierachal importance and supremacy. The Franciscans, who solemnly
 obligated themselves to remain forever poor, incessantly grasped after
 riches. When they had built nunneries, convents, and became the
 proprietors of extensive domains, they abrogated their vow of perpetual
 poverty, lest it should invalidate their title to vast possessions which
 they held. With equal duplicity and ambition, they assumed, upon their
 first organization, a vow of perpetual ignorance; abjuring the acquisition
 of any intellectual accomplishment, and consecrating themselves strictly
 to the preaching of the gospel. But becoming enchanted with the
 magnificence of the papal crown, and wishing to wield its immense power
 and lucrative patronage in behalf of their order, and perceiving that
 literary acquirements would facilitate the accomplishment of this object,
 they annulled their vow of perpetual ignorance, and began to devote
 themselves to the acquisition of some degree of profane erudition. Having
 acquired immense wealth and popularity, and removed by art or bribery
 every obstacle to the success of their ambition, they placed on the
 apostolic throne, from their own order, Nicholas V., Alexander V., Sixtus
 IV., and Clement XIV. The Dominicans, who were established to preach
 against infidels and heretics, adopted at the commencement of their career
 the money-making devices of the mendicant orders; but when their revenues
 had become so great, and their domains so extensive that they had
 attracted a covetous glance from the secular power, they prudently
 annulled the vows by which they had been acquired, lest the profane
 avariciousness of princes should cause their sequestration.

 The Jesuits professed to have a holy abhorrence of riches, but thankfully
 accepted costly presents, opulent legacies, vast tracts of land, and the
 pecuniary means of erecting numerous stately structures. While this pious
 fraternity resolved not to accept any ecclesiastical dignity, it secretly
 and artfully labored to acquire all the privileges of the mendicant
 orders, all the advantages of the secular clergy, and to make the members
 of its order superior to those of any other, and its general next in power
 and importance to the pope. By hypocrisy, intrigue, and cringing
 sycophancy, these unscrupulous monks obtained rights and privileges
 enjoyed by no other ecclesiastical corporation. They not only obtained
 exemption from all civil and episcopal taxes, and from all amenability to
 any other power than that of the pope; but also the authority of absolving
 from all sins and ecclesiastical penalties; of changing the object of the
 vows of the laity; and of acquiring churches and domains without
 restriction. They were privileged also to suit their dress to
 circumstances, their conduct to peculiarities, their profession to the
 views of others; to be accommodating and complaisant while pursuing a
 political enterprise, and under the mask of any external appearance to
 prosecute in secret what might excite opposition if openly avowed. They
 were allowed to become actual merchants, mechanics, showmen, actors, and
 to adopt any profession calculated to facilitate the accomplishment of a
 design, and to throw off the mask whenever they thought expedient.
 Organized on the principles of deception, and unrestricted in their
 privileges, they secretly labored for their own aggrandizement, while they
 publicly professed to be sacrificing their interests to the salvation of
 mankind. They became professors of universities and tutors of schools,
 that they might select the brightest minds of the rising generation, and
 mould them to their purposes. They became the spiritual guides of females
 of rank and opulence, that they might avail themselves of their influence
 and control their wealth. They became the confessors of princes, that they
 might penetrate their intentions, ferret out their secrets, watch over
 their conduct, and enslave and govern their minds. They became the
 governors of colonies, in order to grasp secular revenues, and to exercise
 the political power in behalf of their interests. They established
 seminaries and boarding schools for both sexes, in order to acquire
 dominion over the young; they sought to occupy the confessional, in order
 to discover all domestic and governmental secrets; and they labored to
 monopolize the pulpit, in order to manufacture public opinion, and
 influence the general tone of society in their favor.

 The numerous divisions into which the religious orders were divided, and
 their different degrees of austerity, enabled the church to suit its
 policy to the corruption or purity, the ignorance or learning of the
 nation it sought to proselyte and govern. Under its direction the monks
 flattered every power they were ordered to subvert, and blushed at no
 sycophancy that facilitated the accomplishment of an object. Governed by
 unnatural vows, they sacrificed freedom, the source of natural sentiment,
 to credulity and blind submission The most absurd and criminal injunctions
 of a superior or general were obeyed without compunction or remorse. If
 they aspired after perfection, it was by sacrificing the virtues of life.
 If they strove to obtain personal purity, it was by violating the laws of
 their being. They sought to atone for offences by scourging their backs,
 ironing their limbs, chaining themselves to rocks, passing their lives in
 caves, in days without food, in nights without sleep, in years without
 speaking; subsisting without money, propagating without women, acquiring
 the respect of the world they despised, the riches they contemned, and the
 dignity they abjured. They were a palpable deception, yet an object of
 universal veneration. By cunning and obsequiousness they sought and
 obtained power; by duplicity and fraud they amassed fortunes; by luxury
 and tyranny they oppressed the world. Every species of absurdity, art,
 hypocrisy, avarice, ambition and despotism, under the guise of sanctity
 was embodied in their organization, and illustrated in their conduct.

 The doctrines which they taught were often as pernicious as their
 professions were false, and their conduct crafty. As the accommodating
 morality of their religion allowed them to adopt any profession, or any
 mode of life that would favor the success of a design, so the license of
 their sophistry enabled them to construe the maxims of virtue according to
 any standard that would justify the conduct dictated by their interest or
 sycophancy. By the pliancy of their moral code they consecrated the basest
 means to pious ends. By the subterfuge of perplexing interpretations,
 mental reservations, and an artful ambiguity of language, they excused and
 sanctioned perjury and every other crime. They taught that offences were
 justified, if, when committed, the criminal thought differently from what
 he said or done; and that a mental reservation nullified the obligation of
 any promise, of any contract, or of any treaty. The perversions of the
 maxims of virtue by which they sought to justify the crimes of others,
 they applied to their own conduct in the broadest sense. In 1809, when the
 papal archives were brought to France, the startling fact became public
 that the holy fathers had been in the habit of availing themselves of
 pious subterfuges. It then appeared that while they had made contracts,
 and issued bulls in conformity with the demands of temporal princes, they
 had at the same time nullified, by virtue of mental reservations, such of
 them as were obnoxious.

 The absurdities and perniciousness of their moral code were not exceeded
 by those of their penal code. According to the doctrines of Catholicity
 the guilt of every crime may be expiated by the performance of penance. To
 regulate the priest in prescribing this mode of punishment, the church
 furnished him with an ecclesiastical body of laws, which he as carefully
 as prudently concealed from the eyes of the intelligent. All priests were
 enabled, by the use of this code, to understand the true orthodox degree
 of punishment which had been authoratively decided should be inflicted on
 penitents, for the commission of any offence of word, thought or deed; and
 a uniformity in the administration of penal prescriptions was maintained,
 which harmonized with the divine inspiration by which the confessor
 pretended to be guided in the matter. Fasts, prayers, self-torture,
 abstinence from business, were, by the authority of the ecclesiastical
 code, declared to be the divinely appointed methods of expiating the guilt
 of rape, of fornication, of adultery, of robbery, of murder, and of every
 degree and species of crime. These offences being very henious in their
 nature, and very frequently committed by those who believed in the ability
 of the church to absolve them from their guilt, and time being required
 for the performance of the atoning penance, it is easy to see that an
 ordinary Catholic sinner was in eminent danger of incurring a debt which
 would require several centuries of penance to liquidate. Here was a
 dilemma. Long fasting would starve him; long abstinence from business
 would empoverish him; and either expedient would prevent him from being a
 source of revenue to the church; and, in fact, defeat the object of the
 holy sacrament of penance. To obviate this difficulty the ingenious method
 of indulgences was adopted. By this happy expedient provision was made for
 the relief of all criminals at stipulated prices, graduated according to
 their pecuniary circumstances. A penance imposed on a rich sinner for one
 year's indulgence in the commission of a particular offence, was, by this
 crafty device, allowed to be cancelled by the payment of twenty shillings
 to the priest; and if the sinner was poor, by the payment of nine
 shillings. Yet even by this indulgence and charitable discrimination, as
 every separate offence required the atonement of a separate penance, few
 sinners escaped incurring less than a debt of three hundred years, or of
 two hundred pounds sterling. The liquidation of such an obligation during
 the dark ages would consume a small fortune; but the expansive benevolence
 of the church, touched at the sorrows of her contrite members, graciously
 accepted their land after she had exhausted their purse.

 As crime had its degrees of turpitude, the ecclesiastical code prescribed
 degrees of severity in punishing it. Whoever could not pay with their
 purse had to pay with their body. Three thousand lashes, and the
 repetition of a portion of the Psalter, were prescribed as an
 indispensable satisfaction for any crime whose penance required a year to
 discharge; and fifteen thousand lashes and the repetition of the whole
 Psalter, for any crime whose penance required five years to discharge. A
 year's penance was taxed at three thousand lashes, a century's at three
 hundred thousand lashes, and five centuries at fifteen hundred thousand
 lashes. 13

 These scourgings were always sanctified by the repetition of psalms. As
 vicarious flagellation did not impair the revenues of the church, it was
 not objected to; and a sinner would often expiate his guilt by vigorously
 laying the stripes it demanded on the back of an accommodating friend. The
 skill and hardihood of St, Dominic was able to discharge the penitential
 lashes of a century in six days; and his pious example was attempted to be
 imitated even by ladies of fashion and quality.

 The monasteries were ambiguous, oppressive corporations. If they have at
 times preserved the literary treasures of the ancients, they have impaired
 their authority by numerous corruptions and interpolations. If they have
 sometimes established institutions for the education of youth, they have
 generally usurped the fortunes of their patrons. If they have ever been
 places of refuge for the proscribed, they have always been the means of
 oppressing industry, and restricting freedom. If they have been schools
 for the correction of error, and improvement in virtue, yet the
 absurdities and immoralities taught within their sanctuaries, and the
 crimes notoriously practised therein, have inflicted deeper injury on the
 cause of truth, and on the interest of public morals, than can be atoned
 for by any usefulness or virtue which they could possess, or can pretend
 to claim. Their virtues were accidents; their vices natural offsprings.
 They were financial institutions. The labor performed by their inmates as
 a penance, was made a lucrative source of revenue. The articles which they
 manufactured were represented as capable of imparting a peculiar blessing
 to the purchaser, making them cheap at any price. A simple badge of a
 religious order, to which were ascribed divine virtue, and an unlimited
 amount of indulgences, was sold to lay members at the price of a
 respectable fortune. The tutors with which the monasteries furnished
 schools, the professors which they gave to colleges, the confessors with
 which they supplied princes, and the spiritual guides with which they
 provided the affluent of both sexes, were benevolently granted upon the
 payment of exorbitant sums of money. Gold being the source of power and
 luxury, it became the governing principle of the church. For it she
 granted indulgences to violate the laws of heaven and earth; threatened
 and repealed excommunications; and merchandised every spiritual blessing,
 all the prerogatives of heaven, and all the privileges of earth. Gold
 supplied the place of contrition, atoned for the offences of criminals,
 released sinners from purgatory, and opened to guilt the gates of
 Paradise. As it more ably than any thing else increased the power and
 dominion of the church, it was a more adorable object than the deity, a
 more precious savior than Christ, a more sanctifying possession than the
 Holy Ghost. As all had sinned, all had to pay; and as all were totally
 depraved, all had to be liberal. The confessor was judge; and as he was
 interested in the amount, he was likely to be exorbitant in the demand.
 The sin of total depravity, which all had inherited from the forbidden
 fruit which Adam had eaten, empowered a priest to demand of a penitent the
 surrender of the whole of his fortune.

 With extraordinary financial ingenuity, the church converted not only the
 crimes of her members, but the virtues of her departed saints, into a
 lucrative source of revenue. Happily conceiving that the saints, some of
 whom had been executed as malefactors, had performed more good works than
 was necessary for the salvation of their souls, she inferred that the
 superabundant quantity of their goodness might be dealt out to the
 destitute without detriment to the owners. With more cupidity than reason,
 the church laid claim to these works of supererogation, and began to vend
 them at exorbitant prices. The exhaustlessness of the store, and the
 scarcity of the article among her members, made the enterprise a very
 profitable speculation.

 After disposing of a great portion of heaven, and finding it exceedingly
 remunerative, her inveterate disposition to traffic led her to examine the
 saints more carefully, and see if they had not other disposable material
 for the exercise of her commercial ingenuity. She was not long in
 discovering that the bones of the saints were likely to be deemed as
 valuable as their virtues had been, and might prove as marketable. This
 discovery induced an industrious search for their graves, and a careful
 excavation of them. The bones of Samuel, the judge of Israel, which had
 slept for five hundred years in Palestine, were exhumed and transported to
 Rome. St. Stephen having appeared in a dream to a pious man, and informed
 him where his corpse reposed, the locality was immediately examined by
 bishops and priests in company with the dreamer. Unmistakable proofs
 appeared as to the existence of a grave, but some honest doubts arose as
 to it being the identical one in which St. Stephen had been deposited; yet
 they all vanished upon opening the coffin, for such celestial odors arose
 from the corpse, and such devout reverence was manifested by the trees and
 rocks in the vicinity, that the most sceptical was satisfied of the
 genuineness of the relics. A saint's tomb being equal in value to a gold
 mine, it was natural for the church to seek for it with great eagerness.
 But the deep earnestness of her enthusiasm blunted the acuteness of her
 judgment. It sometimes led her to mistake the bones of cats, of dogs, and
 of jackals for those of saints; and as there is no difference between the
 bones of thieves and murderers and those of saints, and as both classes
 have often been regarded by law as synonymous, and interred together in
 the same field, the former were frequently gathered up in mistake for the
 latter. But however mortifying were such errors, they did not prove as
 unfortunate as might have been expected; for until anatomy and history had
 rectified them, the bones of pigs, of jackals, and of malefactors, brought
 as good prices as the veritable bones of saints, were as eagerly sought
 after; and what is very remarkable, performed as many and as great
 miracles.

 We do not pretend to assert that the religious orders, even the most
 objectionable of them, did not in some instances render valuable aid to
 the cause of education and humanity The sanctity and disinterestedness
 with which their profession was invested, though generally assumed, were
 sometimes real. But the corrupt and pernicious principles which entered
 into their constitution, were too self-evident to be concealed from the
 eyes of mankind; and too revolting to escape the animadversion of some of
 the more noble and courageous members of their fraternity. Some of the
 clergy, and many of the learned men of the age boldly complained of their
 base immorality. Their aversion to reform, and the worldly policy which
 characterized their religious profession, sunk them in the estimation of
 the enlightened and philanthropic. Their pernicious intermeddling in
 political affairs, their cunning and obsequiousness, their busy and
 intriguing spirit, and the powerful confederacy of their orders, made them
 objects of suspicion to jurists and statesmen. The numerous exemptions
 which they enjoyed under the protection of the laws, their privileges
 nullifying the jurisdiction of the civil authority over them, their
 overgrown power, and the base accommodation of principle to circumstances,
 by which they labored to advance the pope's pretension to supreme
 dominion, rendered their existence in a government a political solecism.
 But notwithstanding these palpable facts, the force of habit and of
 education, the deep-rooted reverence which existed in the public mind for
 the spiritual guides, the superstitious dread of their anathemas, and the
 servile temper which monarchical government engenders in the minds of
 subjects, all conspired to conciliate Christendom to the deep degradation
 inflicted on society by the monastic orders, until their arrogant conduct
 towards some powerful monarch had surpassed the limits of his forbearance.
 It was then that the discontent and indignation which their outrageous
 conduct had created in the public mind, but which superstition had held in
 check, broke forth in bold and explicit demands for reformation. Reforms,
 consequently, were not only projected, but peremptorily enforced. The
 temporal and spiritual powers of the monastic orders were restricted by
 the abolishment of their exemptions. Sov-reigns appropriated many of their
 rich estates to education and charitable purposes; and sometimes to their
 own use. Even Catholic princes obliged the monks to submit to unpleasant
 restrictions, or to purchase exemption at an enormous rate. The different
 orders, one after the other, were abrogated on account of some intolerable
 conduct. The Jesuists were abolished in England on account of the
 political plotting of its members; in Holland for having caused the
 assassination of Maurice de Nassau; in Portugal for an attempt to murder
 Joseph I.; in Spain, and its colonies, for conspiring against the
 government; in Italy for licentiousness; and in France, as the decree
 expresses, because "Their doctrine destroys the law of nature, that rule
 of morals which God has inscribed on the heart of man. Their dogmas break
 all bounds of civil society, authorizing theft, perjury, falsehood, the
 most inordinate and criminal impiety, and generally all passions and
 wickedness; teaching the nefarious principle of secret compensation,
 equivocation and mental reservation; extirpating every sentiment of
 humanity in their sanction of homicide and parricide; subverting the
 authority of government, and, in fine, overthrowing the practice and
 foundation of religion, and substituting in their stead all sorts of
 superstition, with magic, blasphemy, and adultery." That their conduct and
 principles are of the most execrable description, the history of all
 nations affords melancholy evidence. They attempted to dethrone Queen
 Elizabeth, but defeated in that, sought to murder her. They caused the
 assassination of the Prince of Orange. They endeavored to poison
 Maximillion I., King of Austria. They attempted to murder Henry IV., and
 Louis XV. They poisoned Pope Clement XIII., for having attempted to
 abolish them, and Pope Clement XIX., for having abrogated their order,
 although he did it with mental reservations. Loaded with the crimes of
 ages, and the curses of nations, they were abolished with different
 limitations in every part of Europe; and as they were the most powerful of
 the monastic orders, the others rapidly incurred the sentence of the same
 degradation. But notwithstanding all this, the Jesuistical order, so
 execrable in its principles, so dangerous to public peace and morals, and
 so justly reprobated by all enlightened men and governments, was restored
 by Pope Pius VII., who intimated that it would reappear in the same
 authority in which it fell. Again these monks are traversing the world,
 arresting the progress of science, demoralizing society, and plotting
 treason and rebellion in the advancement of the pope's claims to supreme
 temporal and spiritual dominion, until the foundation of independent
 government begins to quake; until the pillars of constitutional liberty
 begin to totter; until despotism dares insult the ears of freemen with the
 boldness of its prophecies; and until statesmen and patriots turn pale as
 they view the portentous vapors darkling the political horizon, which may
 gather into a storm, whose rain will be the blood of nations, and whose
 thunder will shake governments to atoms.

 CHAPTER X. POPES, THEIR PRETENSIONS, ELECTIONS, CHARACTER, AND
 ADMINISTRATIONS

 That we may not commit the error of attributing to the holy mother
 absurdities which she repudiates, we will inquire what are her pretensions
 before arraigning her reason or justice in making them. An unequivocal
 answer to this inquiry may ba obtained from the import of her titles, from
 the bulls of her popes, from the canons of her councils, and from the
 assertions of her acknowledged authorities. Some of the pope's accredited
 titles are the following: "The Father of all Fathers;" "The Chief High
 Priest and Prince of God;" "The Regent of the House of the Lord;" "The
 Oracle of Religion;" "Our Most Holy Lord God;" "Our Lord God the Pope;"
 "The Divine Majesty;" "The Victorious God and Man in the See of Rome;"
 "The Lamb of God that taketh away the sins of the world;" "The Bearer of
 Eternal Life;" "The Most Holy Father;" "Priest of the World;" "God's Vicar
 General on Earth;" "The Most High and Mighty God on Earth;" "More than
 God," &c, &c.

 "Pius V., our reigning pope, is prince over all nations and kingdoms, and
 he has power to pluck up, scatter, plant, ruin and build."—Canon
 of the Council of Trent.

 "All mortals are judged by the pope, and the pope by nobody."—Lateran
 Canon.

 "It is necessary to salvation that all Christians be subject to the pope."—Pope
 Boniface VIII

 "Ireland, and all the isles on which Christ, the holy sun of righteousness
 hath shone, do belong to the patrimony of. St. Peter and the holy Catholic
 Church"—Bull of Pope Adrian.

 "He (the pope) alone has the right to assume empire. All nations must kiss
 his feet. His name is the only one to be uttered in the churches. It is
 the only name in the world. He has the right to depose emperors. No
 council can call itself general without the consent of the pope. No
 chapter, no book can be reputed canonical without his authority. No one
 can invalidate his sentence; he can abrogate those of all others. He
 cannot be judged by any. All persons whatsoever are forbidden to condemn
 him who is called to the apostolic chair. The Church of Rome is never
 wrong, and will never fall into error. Every Roman pontiff when ordained
 becomes holy."—Bull of Gregory VII.

 "The pope is supreme over all the world, may impose taxes, and destroy
 crowns and castles for the preservation of Christianity."—St.
 Thomas Aquinas.

 "The supremacy of the pope over all persons and things is the main
 substance of Christianity."—Bellarmine.

 "The pope is crowned with a triple crown, and is constituted over his
 (God's) hand to regulate concerning all inferiors; he opens heaven, sends
 the guilty to hell, confirms emperors, and orders the clerical orders."—Antonius
 of Florence, Dist. 40, Si Papa.

 "The pope is the only Vicar of God; his power is over all the world, Pagan
 as well as Christian, the only Vicar of God, who has supreme power and
 empire over all princes and kings of the earth."—Blareus, De
 Rom,. Eccl., Art. 5, sec. 19.

 "The pope has supreme power over kings and Christian princes; he may
 remove them from office, and in their place put others."—Browns,
 De Rom. Pontiff, Cap. 46, p. 62.

 "The pope is the Lord of the whole world. The pope has temporal power; his
 temporal power is most eminent. All other powers depend on the pope."—Marcinus,
 Jure Princep. Pom., Lib. 2, cap. 1, 2.

 "The pope is divine monarch, supreme emperor and king. Hence the pope is
 crowned with a triple crown, as King of heaven, of earth, and of hell. He
 is also above angels; so that if it were possible that angels could err
 from the faith, they could be judged and excommunicated by the pope."—Feraris
 in Papa, Art. 11, No. 10.

 "The vicar of God in the place of God, remits to man the debt of a
 plighted promise."—Dens. 4, 134.

 "The pope can do all things that he wishes to do, and is empowered by God
 to do all things that he himself can."—Tiba.

 "The pope can transubstantiate sin into duty, and duty into sin."—Durand.

 "The bishop of Rome cannot even sin without being praised.''—Moscovius.

 "God's tribunal and the pope's tribunal are the same."—Moscovius.

 From the loftiness of these pretensions, we are involuntarily impelled to
 look to the holy fathers for corresponding principles, character and
 conduct. If they possess the moral attributes of the deity, they must
 possess also his physical attributes; and if they possess his physical
 attributes, they can much easier create some world out of nothing over
 which to domineer, than they can create a claim to all the crowns, riches,
 and territory of the earth, out of the patrimony of St. Peter, who was
 never worth a cent. If, indeed, the pope's tribunal and God's tribunal are
 the same; if he above all in heaven would be the proper judge, and
 anathematizer of angels, should any of them fall; if he can annul the
 obligation of any oath which man is under to his maker, then he must be
 the associate judge of God Almighty, equal to him in dignity, superior to
 him in jurisdiction, and supereminent to him in authority. If the pope can
 transubstantiate sin into duty and duty into sin, he can annihilate all
 distinction between right and wrong, and convert the worship of God into a
 sin, and the adoration of himself into a duty. But these extraordinary
 pretensions, if unsupported by irrefragable proofs of divine power and
 virtue; if the administrative abilities of the popes have not transcended
 those of infinite wisdom and goodness; and if their monarchy is not such a
 just embodiment of unquestionable and universally accepted principles as
 has produced and maintained among their subjects on earth a degree of
 peace, order, and concord superior to that which subsists among the angels
 in heaven, then are their pretensions not only presumptuous but
 ridiculous, not only arrogant but blasphemous; denying the existence of
 God by claiming equality with him, contemning his authority by usurping
 his prerogatives, and trampling under foot his name and character, by
 presuming to exercise a superior degree of executive and judicial
 authority.

 In selecting a person among mortals capable of filling a throne so exalted
 above the thrones of earth and heaven, we perceive the great embarrassment
 under which those must have labored on whom the difficult task was
 devolved. They claim, however to have succeeded by the aid of divine
 inspiration, although it cannot be denied that the persons whom they have
 selected were in general the weakest and most corrupt men of their age.

 In the course of time and experience it became the custom of the bishops,
 on the demise of a pope, to recommend to the suffrages of the college of
 cardinals a suitable person for his successor. As the populace claimed and
 enjoyed the prerogative of confirming or rejecting the choice of the
 bishops, and as nobles, from selfish and ambitious motives, often
 interfered in the proceedings, the papal elections were always scenes of
 excitement, and sometimes of disorder. The jealousy of emperors interfered
 in the matter, also, claiming the right to arbitrate between rival
 candidates, to interdict the consecration of any pope elect until the
 forms of his election should be inspected by their deputies, and approved
 by themselves, and to convene synods for the purpose of trying any of the
 holy fathers who should be charged with criminal conduct, and to punishing
 such of them as should be found guilty. But the despotism of the church,
 naturally increasing with her power, enabled her eventually to relieve
 herself of these unpleasant restrictions, to assert independence of the
 secular powers, and to maintain it by force of arms. This papal triumph
 removing the wholesome check which had hitherto restrained and softened
 the violence of episcopal ambition, left the claims of rival candidates
 for the vicarship of Christ to be disputed by the anathemas of the clergy
 and the frenzy of the mob. The knell of a pope's death became the tocsin
 of war, and the election of his successor a bloody struggle for political
 interest. Rival aspirants appeared in the ecclesiastical arena;
 acrimonious contests ensued; adherents were bought; competitors insulted;
 votes extorted by threats; Rome polluted with blood; and the peace of
 Christendom endangered. To defeat a hostile or elect a friendly candidate,
 nobles and princes would appeal to the passions of the mob, and excite
 them to ungovernable fury. Emperors would interpose not only in the
 election, but in the administration of a pope. They often obliged the
 inspired college to select such a candidate as suited their interest;
 sometimes they prevented, and at other times anticipated its action.
 Through the influence and intrigues of two royal harlots, Theodora and
 Marozia, the chair of St. Peter was filled with their lovers. Pope John
 XII., when he was eighteen years old, and Pope Benedict IX., when he was
 twelve years, were, through the wealth and power of those prostitutes,
 elevated to the papal dignity. Pope John XII was deposed for ingratitude
 and treachery by the Emperor Otho I., who caused the inspired college to
 elect Leo VII., and placed him by military force on the apostolic throne.
 Pope John XIII. was elected by the inspired college at the command of Otho
 II., Pope Clement II. at the command of Henry III., and Pope Clement III.
 at the Command of Henry IV. Clement II. was elected to displace Benedict
 IX., Clement III. to displace Gregory VII., Boniface I. to displace
 Dioscorus, and Martin V. to displace John XXII., Gregory XII. and Benedict
 XII. three cotemporaneous holy fathers. The antagonistic al popes would
 mutually denounce each other as anti-popes, and tax their ingenuity to
 effect each other's destruction. Benedict XII. disposed of his rival by
 violence; John XIV. incarcerated his in a dungeon, in which he starved to
 death.

 Besides the rivalship which infuriated opposing candidates, and the
 intermeddling of princes in their elections in order to secure a pliant
 instrument for their political designs, the inspired college itself was
 often rent into revengeful and irreconcilable factions. So violent
 sometimes were these conflicts, that the college became divided into two
 parties, each of which proceeded to separate churches, and electing its
 favorite, presented him to the people as having been chosen by divine
 inspiration. Two antagonistical popes thus being elected in accordance
 with papal usages, divine inspiration, and canonical law, it became
 difficult, without the aid of another inspired college, to determine which
 of the two popes was the genuine holy father. Sometimes this question was
 decided by priority in the moment of an election; sometimes popular
 sanction or imperial preference resolved the difficulty; and at other
 times different sections of Christendom arriving at opposite conclusions,
 supported different popes. At one period two popes divided the patrimony
 of St. Peter, the one reigning over one portion of it, and the other over
 another; and at another time three popes asserted jurisdiction over it.
 These rival holy fathers would incessantly encounter one another with
 bulls, anathemas, and swords; and invoking foreign arms in their support
 would distract, not only Rome, but all Europe, with their irreconcilable
 controversies.

 In order to abate the calamity of the papal elections, Pope Alexander
 III., chosen in 1179, abolished the mode of electing a pope in which the
 clergy and people participated, and invested the sole right in the college
 of cardinals. This expedient prevented the frequency of double elections,
 and their tumultuous and bloody schisms. But still the disorderly elements
 which shook the church could not be entirely eradicated without the
 abolishment of the papal throne. The passions and private interests of the
 members of the sacred college; their wish to secure the honors and
 emoluments of an independent reign; their insidious machinations to become
 popes themselves; often deprived the church, under the new electoral
 method, of the benefits of a holy father. An interregnum of months,
 sometimes of years, would ensue between the death of a pope and the
 election of his successor, while disgraceful negotiations were always
 visible. Pope Clement IV. promised the crown of both of the Sicilies to
 Charles of Anjou, on condition that he would use his influence with the
 inspired college in favor of his election to the papal throne; and Pope
 Boniface VIII., after expending large sums of money on an election,
 excommunicated the obstinate cardinals who had refused to vote for him.

 The ambition and corruption of the cardinals having kept the papal throne
 vacant for three years previous to the election of Gregory X., he issued a
 bull in 1265, requiring the members of the college to assemble in Rome
 nine days after the demise of a pope, and after taking an oath to abjure
 all previous understanding, to retire with a single attendant into a
 common apartment, and to remain there until they should be able to agree
 on a choice. If within three days the influence of the Holy Ghost should
 not be sufficiently powerful to enable them to arrive at a canonical
 agreement, the luxury of their repast was to be abridged to a single dish
 at dinner and supper; and if within eight days these privations should
 still be insufficient to quicken the divine influence on the grossness of
 human nature, the cardinals were then condemned to subsist on a small
 allowance of bread, water and wine. The stimulus of this regimen has
 seldom failed to produce a speedy and harmonious agreement.

 But the corruption of the Holy See was the growth of ages, and had
 carefully been systematized by the hand of experienced craft. It could not
 therefore be entirely eradicated by any modification in the papal
 electoral forms; although improvements might be introduced, making them
 the occasion of less scandal. The fact that an attendant on a cardinal
 during the session of an electoral college is worth an independent
 fortune, is significant of the corrupt machinations by which the holy
 fathers continue still to be elected. The bull of Pope Gregory X. has,
 indeed, prevented the former frequency of schisms, but it was insufficient
 to prevent one of seventy years' duration, which occurred on the death of
 Pope Benedict XI, in 1348. The inspired college having assembled in
 accordance with the requirements of the canon, sworn to abjure all
 previous understanding, became, nevertheless, divided on the question
 whether a Frenchman or an Italian should be elected as the vicar of
 Christ. Two-thirds of the cardinals were in favor of a Frenchman, but a
 mob of thirty thousand Romans preferred an Italian. "Death or an Italian
 Pope," shouted an infuriated crowd, as it gathered around the Vatican, and
 made preparations for burning any of the inspired college who should vote
 for a French candidate; while the cathedral bells, in harmony with the
 discordant clamor of the mob, pealed forth an ominous warning. Under the
 terror of these intimidations, the inspired college submitted to the
 wishes of the mob; and electing Urban VI., an Italian, and presenting him
 to the populace declared, according to usage, that they had been inspired
 to choose him through the influence of the Holy Ghost. The disappointed
 cardinals disguised their mortification under the warmest congratulations
 to the newly elected pope, but gratified their secret malice by entering
 into clandestine negotiation with Philip IV., King of France, and
 stipulating with him to accommodate his interest by electing a pope in the
 place of Urban, who should conform to his wishes in all things. After
 having by flattery, and professions of friendship and allegiance,
 sufficiently deceived the vicar of Christ, they retired to Fundi, and,
 excommunicating him, elected Pope Clement in his place. The papal monarchy
 hence became divided into two antagonistical bodies, the one having its
 capitol at Rome, the other at Avignon in France.

 The aspirants to the dignity of the vicarship of Christ endeavored, in
 general, to obtain its holy honors by the employment of artifice and
 intrigue. They were ready to flatter any power, assume any semblance,
 agree to any terms, and profess any sentiment that promised to favor their
 design. At the council of Constance, Pope Martin V. advocated the most
 liberal ecclesiastical reforms, but recanted his heresy as soon as he
 obtained the triple crown. Pope Alexander VI. was elected by bribing
 Cardinals Cibo, Spozza and Rearis. Pope Alexander VII., while a cardinal,
 assumed the semblance of great humility and sanctity, but no sooner had he
 become a successor of St. Peter, than he threw off the cumbrous mask by
 which he gained the honor, and openly began a course of dissipation and
 luxurious indulgence. Sixtus VI. played a deep and crafty game to win the
 papal crown. In order to deceive the cardinals he assumed the appearance
 of an infirm old man, deaf, blind, and scarcely able to hobble on a
 crutch; and who desired nothing but obscurity, devotion and repose. By the
 agency of the confessional he correctly informed himself of the wishes of
 princes and the secret designs of cardinals. Under a mask of profound
 dissimulation he gained the confidence of kings and nobles, and evaded the
 scrutiny of cardinals. Having transformed himself into the semblance of
 such a convenient tool as the members of the college desired to place on
 the apostolic throne, they chose him unanimously; but repented of it
 unanimously immediately afterwards. No sooner had the electoral
 formalities been con-concluded than, in the presence of the cardinals, he
 raised himself from his former stooping position, contemptuously threw
 away his crutch, and with a bounding and vigorous step displayed to the
 horror consternation of the sacred college that it had chosen for a holy
 father, not a pliant simpleton, but a man of authority, determination, and
 sagacity. Pope Celestine was elected solely on account of his ignorance
 and mental imbecility. For twenty-seven months the disputes of the
 cardinals had kept the papal throne without an incumbent. To conciliate
 their differences they finally agreed to elect Celestine, who was
 celebrated for his intellectual deficiency and profound ignorance of the
 world. When this holy father entered Apulea after his consecration, he
 symbolically rode upon an ass. But his incapability of transacting the
 ordinary business the Holy See, obliged the sacred college to reassemble,
 and endeavor by the aid of the Holy Ghost to select a more suitable vicar
 of Christ. It succeeded in electing Boniface VIII., who possessed more
 business capacity, but less moral integrity; and who, standing in mortal
 dread of his simple and unaspiring predecessor, and fearing the
 instability of the apostolic throne while he was at large, pusillanimously
 imprisoned him for life.

 It is a singular fact that while distant potentates trembled at the
 thunders of the Vatican, the subjects of Rome scoffed with impunity at its
 insolent pretensions. The tyranny and corruption of the holy fathers have
 frequently been met with contempt and insurrection by the populace. The
 cardinals have at times been stripped, beaten, and trodden under foot. The
 priests have been caught by mobs, which, after digging out their eyes, and
 crowning their heads with ludicrous mitres, have sent them as admonitions
 to the pope. The sacred processions, headed by the holy fathers, have been
 saluted with showers of stones. The vicegerents of God, while on the
 apostolic throne, have been seized by the throat, rudely buffeted, torn
 from their chair and incarcerated in dungeons. Laudislaus, King of Naples,
 whom the pope had entitled "General of the Church" in consideration
 of services rendered, thrice afterwards entered Rome as a master, profaned
 the churches, violated the virgins, plundered the citizens, and worshipped
 at the shrine of St. Peter. The holy fathers, assailed by subjects at home
 and princes abroad, were constantly fleeing from the insecure patrimony of
 St. Peter to find refuge in France, Anangni, Perugia, Viterbo, or some
 other locality. Sometimes they retaliated the insults of their Catholic
 subjects, and levied armies to chastise them; and, on one occasion they
 had, in a friendly conference, eleven deputies of the people murdered in
 cold blood, and their bodies cast into the streets.

 When the Holy See was transplanted from Rome to Avignon, the vices,
 corruption, and tumults which were characteristic were transplanted along
 with it. The same popular insubordination and papal insecurity prevailed;
 the people were seditious and the popes insulted. A Catholic freebooter at
 the head of his band, once entered Avignon, plundered the people and
 churches, compelled the pope and cardinals to ransom themselves by the
 payment of an enormous sum of gold, and to absolve him and his fellow
 robbers from the guilt of the transaction, and from all their crime.

 Notwithstanding the ostentatious sanctity and gorgeous show with which the
 church invests her external form, her throne has never been occupied by a
 distinguised paragon of virtue; nor has it, notwithstanding her liberal
 indulgence to moral turpitude, often been graced by those whom she dared
 to canonize for the purity of their conduct. High principled and lofty
 minded men have scorned to aspire to her dignities; and had they not, they
 still could not have stooped to the dishonorable means by which they are
 to be obtained. With pretensions demoralizing her officials by destroying
 their sense of moral accountability, fostering their vanity, pride and
 superciliousness, and dissolving all restraints on the instigations of
 malice, revenge, cupidity, licentiousness, duplicity and tyranny, it would
 be absurdity to expect to find in their character any exalted degree of
 moral excellence. Look at those whom the inspired college has chosen
 vicegerent of God. Where we might expect to see the Solons, Cimons, and
 Catos of the age, we always see despotism, generally duplicity, and often
 profligacy and cruelty. Look at Pope Gregory, the Great. Was he not an
 aspiring and unscrupulous despot? While pretending to wish to be unknown,
 did he not employ every device to become the most notorious man of his
 age. To pave his way to the pontifical throne, he devoted his patrimony to
 the use of convents, and immured himself in them. By seeming to resist, he
 secured his election; and by addressing an artful remonstrance against its
 confirmation to the emperor, he removed every obstacle in the way of his
 consecration. To disguise more deeply his ambition, he solicited a
 merchant, whom he knew could not accommodate him, to convey him secretly
 from Rome; and, finally, overacted his part by secreting himself in a
 wilderness, and building a fire that his retreat might be discovered. His
 financial skill was unquestioned. He induced Recared, King of Spain, to
 exchange a great amount of gold and a valuable collection of jewels for a
 few hairs of St. John the Baptist, a piece of the true cross, a key which,
 it was alleged, contained some grains of a chain with which St. Peter had
 been shackled while in a dungeon. He also sanctified the most atrocious
 assassination that was, perhaps, ever perpetrated. The Roman legions
 having become demoralized, the Emperor Maurice attempted to reduce them to
 order by the enforcement of rigorous military discipline. This effort
 produced a general dissatisfaction among the troops, which culminated in
 the election of Phocus, an obscure soldier, in the place of Maurice. The
 emperor, desirous of restoring tranquility to the nation, magnanimously
 abdicated the purple. Never having heard of the name of Phocus before, he
 inquired of his general who he was. "Alas," replied he, "a great coward,
 and I fear will be a murderer." This prophecy was soon fulfilled. Phocus
 sent to the private dwelling of Maurice assassins, who, before the eyes of
 their father coldly butchered his five sons, and then consummated the
 horrible tragedy with the murder of the emperor himself. After this
 barbarous act had been perpetrated, Pope Gregory, although he owed his
 elevation to the indulgence of Maurice, complimented Phocus on his good
 fortune, and rejoiced that his piety and benignity had raised him to the
 imperial throne.

 From this model pope let us turn to Pope John XII., elected in 956. In
 ambition unprincipled, in cruelty inexorable, in dissoluteness cold and
 calculating; the annals of history scarcely furnish an equal compound of
 moral deformity. Elevated to the papal throne through the influence of a
 prostitute, he made the principles of his patroness the maxims of his
 conduct. He was a drunkard, a profligate, a blasphemer, and a murderer. He
 passed his time in hunting and gambling. He swore by the Pagan Gods and
 Goddesses. He lived in public adultery with Roman matrons. He converted
 the papal palace into a brothel, and made it a school for education in the
 arts of prostitution. His rapes of widows, wives, and virgins were so
 frequent, that female pilgrims were deterred from visiting the tomb of St.
 Peter, for fear of being violated by the holy father while kneeling at his
 shrine, to invoke his aid in the practice of chastity and piety.

 Now advert to Gregory VII., elected in 1075, and see what baseness,
 trickery, avarice, and insolence have been consecrated as holy in the
 character of a vicar of Christ. Protected from reproach by his claim to
 infallibility, he presumed to outrage the sense of common decency by
 living with the Countess Matilda under suspicious circumstances; and
 conceiting that he was endowed with supreme power over all kings and
 governments, and that if they resist his authority he must punish them, he
 undertook to dethrone Henry IV., Emperor of Germany and Italy, because
 that prince had exercised the right of investiture contrary to the
 interdiction of the papal bulls. For this insolent proceed-ure the emperor
 determined to depose him, and drive him from Rome. Penetrating the
 emperor's design, he attempted to defeat it by buying the adherence of the
 Italian populace; but this movement was effectually counterpoised by the
 emperor's purchasing the support of the Italian nobility. He also convened
 a council at by which Gregory was deposed; and another at Brisen at which
 Clement III. was elected. To place Clement in possession of the papal
 dignity, Henry formed a coalition with the Emperor Alexius: to defeat this
 project Gregory formed an alliance with Robert Guiscard, Duke of Apulia.
 The arms of Robert were victorious, and Gregory was delivered from his
 perilous situation. But victory sometimes is as disastrous as defeat. The
 formidable allies of the holy father, which success had introduced into
 the city of Rome, comprehended a numerous band of Saracens who hated the
 Christian name and capital, although they had for money and the license of
 war been induced to take up arms in defence of the sacerdotal monarch. A
 furious sedition happening to arise in the city among the inhabitants, the
 Saracens eagerly availed themselves of the occasion to gratify their
 hatred of Rome and of Christianity. They commenced murdering the citizens,
 plundering dwellings, profaning churches, and firing buildings; nor was
 their revenge satiated until they had, not only depopulated the city, but
 reduced the greater portion of it to ashes. This catastrophe completed the
 disgrace of Gregory. Finding himself universally detested as its author,
 he had to flee for safety to Salerno, leaving Henry to consummate, without
 opposition, his design of placing Clement III. upon the apostolic throne.

 From the conduct of this crafty and talented sacerdotal despot, let us
 turn a glance at pope Innocent II., elected in 1130. The elevation of this
 Pope was the tocsin of a war which, during his administration, kept Rome
 and Italy in a state of violent convulsion. The sacred college not being
 able canonically to concur in his election, became divided into two
 obstinate factions, each of which elected a vicegerent of God; the one
 being Pope Innocent II., and the other Pope Anaclitus. Two implacable
 despots being thus authorized to claim the papal throne, a furious holy
 war was inevitable. Anaclitus having the heavier artillery drove Innocent
 from Rome; but France and Germany espousing the cause of the fugitive,
 enabled him to secure a sufficient army to effect his return. He was,
 nevertheless, obliged to limit his papal jurisdiction to one portion of
 the city; his antagonist being too strongly entrenched in the other to be
 dislodged. But even from this limited domain he was again driven by the
 arms of his formidable rival, and again reinstated by the forces of the
 temporal power. The two holy fathers continued to hate, persecute and
 anathematize each other, until death settled the sanguinary controversy by
 the removal of Anaclitus. Relieved of the terrors of a powerful adversary,
 Innocent II. convoked the Lateran Council, in which one thousand bishops
 condemned the soul of Anaclitus, and excommunicated Rogers of Sicily for
 having supported the schismatic. On account of this papal insolence,
 Robert declared war against Pope Innocent; and taking him prisoner,
 obliged him to absolve him from the sentence of the excommunication, and
 to invest him with the papal provinces of Apulia, Capua, and Calibria.

 Let us now direct a moment's attention to Pope Innocent III, elected in
 1198, who, when receiving the triple crown exclaimed: "The church has
 given me a crown as a symbol of temporalities she has conferred on me a
 mitre in token of spiritual power;—a mitre for the priesthood; a
 crown for the kingdom; making me the vicar of him who bears on his
 garments and thighs, 'The King of Kings, and Lord of Lords.'" Inflated
 with this popular conceit he imagined that he was supreme prince over all
 nations and kingdoms, and that he had a divine light to pluck up, destroy,
 scatter, ruin, plant and build whenever a notion happened to inspire his
 presumptuous brain. He arbitrarily obliged the prefect of Rome to swear
 allegiance to him, demanded royal homage of Marguard of Romagna, and upon
 the refusal of that prince to compromise his sov-reignty by submitting to
 such unwarrantable dictations, deprived him of the duchy of Mark Ancona.
 With a despotic hand he wrung Spoleto from Duke Conrad. He excommunicated
 Philip of France for having repudiated his wife, and obliged him to sue
 for mercy at his feet. He deposed King John, of England, for refusing to
 confirm the election of a bishop; instigated France to declare war against
 him, obliged him to resign his kingdom to the See of Rome, to pay large
 sums of money for absolution, and to hold his throne as a papal fief. He
 exercised an oppressive despotism over the temporal provinces of
 Christendom, established inqisisitorial tribunals, suspended religious
 worship by interdicts, and urged the cruel persecution of the Albigenses.

 When his military forces were ready for combat, he is said to have
 exclaimed: "Sword, sword, whet thyself for vengeance."

 Turn from this ornament of the papal throne, and consider the character
 and administration of Pope Boniface VIII., elected in 1295. Pliable and
 revengeful, presumptuous and ambitious, he sought to make tools of
 princes, and slaves of subjects. On his way to the Lateran palace, after
 his election, the King of Hungary and the King of Sicily, in token of
 their inferior rank, held the bridle of his horse; and with crowns on
 their heads waited on him at table as menials. He boldly excommunicated
 Philip IV., of France, but cowardly sought to escape the penalty by taking
 refuge in the fortress of Anangni. While luxuriating in this sumptuous
 retreat, in fancied security, William of Nosgeret surrounded the palace
 with three hundred horse, and a scuffle ensued in which the vicegerent of
 God was rudely seized by the throat, severely kicked and cuffed, and cast
 into prison. A mob, however, soon released him from confinement. In view
 of his flagitious and undeniable acts of duplicity, simony, usurpation and
 profligacy, King Philip had resolved to summon a council at Lyons for the
 purpose of deposing him; but the chastisement of incarceration which he
 had undergone so mortified his pride, that within three days after his
 liberation he died in a paroxysm of rage and fury.

 Look at the character of Pope Alexander III., elected in 1159, who,
 demoralized and misled by papal pretensions, distracted all Europe, and
 kept the Holy See in a state of perpetual insurrection. Under the
 protection of Frederic I. the anti-popes Victor III., Pascal III., and
 Calaxtus III., successively arose against him; repeatedly driving him from
 Rome; sometimes to France; sometimes to Anangni; and sometimes to Venice.
 But fortune eventually favoring him, he wreaked the heaviest vengeance on
 the heads of his antagonists. He obliged Frederic to kiss his feet, and to
 hold the stirrup of his horse. He laid Scotland under an interdict.

 He restored the thrones of England and Germany on conditions that
 augmented his power. And in the exercise of his apostolic authority gave
 the world calamitous proof that ecclesiastical supremacy is incompatible
 with the peace of the world.

 Regard for an instant the character of Pope Alexander VI., elected in
 1523, who perfected in his papal character the dissipation which had
 disgraced his youth. His policy, both domestic and foreign, was base,
 treacherous and execrable. He undertook to seize on the Italian provinces
 by the most cruel and dishonorable methods. He attempted to extort money
 from the different sections of Christendom by fraud and force. He seduced
 his own daughter; and gave notorious evidence of the profligacy of his
 life by five illegitimate children. He conspired with his son, Cardinal
 Caesar Borgia, to poison four cardinals, but the conspirators drinking the
 poison themselves, became the victims of their own treachery.

 Look at Pope Julius II., elected in 1505, and mark his savage, ferocious,
 and warlike character. Ambitious of military renown, he commanded his army
 in person, and without regard to the rights of nations or individuals
 gratified his lust of power and dominion. In the prosecution of the
 interests of the Holy See, he excommunicated the Duke of Ferrara, gave
 Navara to Spain, besieged Muandolo, colleagued against the republic of
 Venice, and made war upon Louis XII., King of France.

 Behold Clement V., elected in 1305, and mark the gross simony, nepotism,
 and arrogance which disgraced his administration. Hear him excommunicating
 Henry VII. of Germany, and his allies, for his refusing to mediate between
 him and Robert; and hear him pronouncing a curse on the Venitians for
 their refusing to submit to his dictation; declaring them infamous,
 confiscating their gold and war vessels, abolishing their governmental
 offices, and absolving the subjects from obedience to the laws.

 Turn to John XXII., elected in 1410, and see if any vice, public or
 private, debarred a candidate from the papal throne. In his youth a
 pirate, the sanctity of his pontifical character neither restrained nor
 concealed the precocious viciousness which he had manifested. Although he
 may have amused himself with the popish conceit that a holy father cannot
 sin without being praised, yet the Council of Constance, on the testimony
 of thirty-seven good Catholic witnesses, found seventy indictments against
 him, and degraded him from the papal dignity. Among the crimes for which
 he was deposed were simony, murder, rape, sodomy, and illicit intercourse
 with his brother s wife, and with three hundred nuns. This holy father
 died in jail.

 Look at Julius III., elected in 1550, whose unnatural licentiousness
 transcending all bounds of decency, sought its gratification with boys,
 men, and even cardinals. Hear Sixtus V., in the college of cardinals,
 pronouncing a eulogy on the assassinators of Henry III. King of France,
 and comparing them with Judith and Eleazer. Hear Alexander I., as he
 placed his foot on Frederic, King of Denmark, exclaim: "Thus shalt thou
 tread upon the lion and the adder." Hear Pius V., as he excommunicated
 Queen Elizabeth, exclaim: "I have this day set thee over the nations, over
 the kingdoms, to root out, to pull down, to destroy, to build up and to
 throw down." Witness Pope Leo III. abruptly crowning Charlemagne, and to
 the astonishment of the world investing him with all the titles, honors,
 and regal ornaments of the Cæsars. Witness Gregory IV. fomenting discord
 between Charlemagne and his sons, then between the sons themselves, then
 tampering with the officers of the imperial army, then absolving them from
 their oath of allegiance, then uttering to Louis I., son and successor of
 Charlemagne, that arrogant assertion: "Know my chair is above the
 emperor's throne;" and ultimately see the design of these atrocious acts,
 in the claim of the subsequent popes to the dominion of the Cæsars, by
 virtue of the donation of Charlemagne.

 Look at the two hundred and ninety-seven popes that have filled the papal
 chair: Twenty-four of them were anti-popes; twenty-six were deposed;
 nineteen were compelled to abandon Rome; twenty-eight were kept on their
 throne only by foreign intervention; fifty-four were obliged to rule over
 foreign parts; sixty-four died by violence; eighteen were poisoned; one
 was shut up in a cage; one was strangled; one smothered; one died by
 having nails driven in his temples; one by a noose around his neck; and
 only one hundred and fifty-three out of the whole number have proved
 themselves at all worthy. Read the papal annals; hear the frequent and
 atrocious anathemas of the popes; mark the vices that have continued
 century after century to disgrace the administrations of the holy fathers,
 and say if profane history affords a catalogue of monarchs so black with
 crime, so unprincipled in ambition, so remorseless in revenge. Their
 pretensions were made not from conscious right, but to justify intended
 usurpations. They claimed to be endowed with power to do whatever God
 himself could do, in order to forge a plea for governing the world as
 despots. They claimed the prerogative of absolving subjects from their
 oaths of allegiance, that they might rule kings with absolute authority.
 They claimed that they could not sin without being praised, that they
 might commit any crime without being censured. They claimed the ability of
 transubstantiating sin into duty, and duty into sin, that they might
 justify themselves in adopting any means to obtain an end. They claimed
 all the authority and holiness of heaven, that they might be worshipped
 and feared as Gods. But while they had the audacity to prefer these
 claims, it is not a supposable case that the dullest of them was such a
 stupendous fool as to believe in the validity of his own pretensions. With
 a triple crown on their heads, with the keys of heaven and hell in their
 hands, with an assertion on their lips that they are the king of kings,
 and the proprietors of all the thrones, domains, revenues, gold and gems
 of the earth, they seriously pretend that they are the successors of St.
 Peter, an humble fisherman, who like his master, had not where to lay his
 head, and whose patrimony, which they claim to inherit, must have
 consisted at most of but an empty purse, a staff, a suit of unfashionable
 garments, and, perhaps, some old fishing nets. And while they have been
 elected by emperors, by mobs, by arms and clubs, by bribery, and by every
 species of corruption, they affirm that they have been chosen by the
 inspiration of the Holy Ghost.

 The papal monarchy was neither designed nor calculated to foster the
 growth of either truth, reason or virtue. The policy and measures which it
 adopted were never intended to correct vice, but to make it administer to
 the importance of its power, and the wealth of its coffers. Its design has
 always been to reign supreme; and in conformity with a policy dictated by
 this design, it has destroyed every virtue that obtruded an obstacle to
 the accomplishment of its purposes, and protected every vice that appeared
 to favor their success.

 Such being the principles of the papal government, it could not be hoped
 that the holy fathers would be the friends of truth and reform. In fact
 they must have been conscious that a rigid system of reform would have
 swept them from their thrones, and doomed many of them to confinement in
 the dungeons of a penitentiary. Accordingly we see that while temporal
 princes, some clergymen, and numerous laymen loudly demanded reform in the
 head and body of the church, the popes strenuously opposed the project as
 a dangerous innovation. When summons had been issued by temporal princes
 for the assembling of councils for purposes of reformation, the pontiffs
 frequently forbid obedience to them. When circumstances have obliged popes
 to issue orders for the convocation of such assemblages, they have
 rendered them nugatory by neglecting to fix the time and place to their
 meeting. When compelled to be more definite in their conduct and language,
 they have endeavored, by changing the time and place for holding a
 proposed council, to defeat the object which they were obliged to
 sanction. When their cautious vacillations have been summarily arrested,
 and all the obstacles they had obtruded removed, and a council for reform
 had been assembled, they endeavored by base and corrupt means to control
 its action, and defeat its usefulness. When in defiance of papal
 remonstrances, threats and intrigues, reformatory decrees have been passed
 by councils, the popes have-, nevertheless, attempted to nullify them by
 evasion, trickery or neglect.

 Pope Gregory declared that a council could be useful only under a Catholic
 prince. Pius II. forbid an appeal to a council. Julius II. interdicted the
 assembling of one after it had been summoned. When the united voice of
 princes and subjects compelled Pius VII. to call a council, he nullified
 his own summons by neglecting to fit the time for its meeting. When a
 critical state of public affairs had led Pope Paul to imagine that he
 could shape the proceedings of an inspired council according to his
 private interest, he convoked the Council of Trent; but finding his
 intrigues inadequate to his ambition, he induced his legates to exhaust
 its time in frivolous ceremonies and useless excursions. When the Council
 of Pisa obliged Alexander VII. to pledge his word to prosecute certain
 specified reforms, he adopted no measure in compliance with his word. When
 the Council of Basle enacted decrees of reform, the artifice of Pope
 Eugenius rendered them of no avail. When the Council of Constance, after
 deposing three rival popes, elected Martin V. in consideration of the zeal
 with which he had advocated church reform, it was soon apparent that his
 zeal for reform was his ambition to be elevated to the papal throne, and
 that it all had expired as soon as his election was secure. Pope Pius
 denounced the reforms which Joseph II., of Austria, proposed to introduce
 into his kingdom, and adopted every expedient to counteract them: When the
 tyranny and profligacy of the monastic orders had awakened the indignation
 of all Christendom, the vicar of Christ, by means of bulls, anathemas and
 intrigues, defended them with ferocious zeal. When the Jesuists were
 banished from England for treasonable machinations, from Italy for
 profligacy, from Portugal for attempts at assassination, and from the
 other parts of Europe for execrable conduct, the popes not only defended,
 but recommended them as the most pious and useful members of the church.
 When the papal throne was restored by England, a heretic, and Russia, a
 schismatic, in conjunction with the Catholic powers, after it had been
 abolished by France, the pope, in defiance of the wishes and resolutions
 of his liberators, and in violation of the obligations of honor and
 gratitude, restored the barbarous inquisition, the obnoxious order of the
 Jesuists, and the superstitious practices of the dark ages.

 The holy mother, indeed, has given birth to little besides monstrosities.
 The features and principles of her offspring cast a dark suspicion on her
 chastity. They usually wear the lineament, if not the cloven foot of the
 arch-fiend. Ambition, duplicity, treachery, viciousness, and immorality
 are deeply featured in their countenances, and some of them seem to be an
 incarnation of every crime that could entitle a human being to be
 considered as the offspring and heir of hell. If there were some honorable
 exceptions, they were like stars on a stormy night, obscured by the heavy
 mist through which they shone. Some popes, it is true, have been great
 governors; men of great foresight and enterprise; men who, looking beyond
 their age, have prepared measures that have successfully met future
 exegencies; but their sagacity has been quickened by ambition and avarice;
 and their great talents have been wasted on duplicity and intrigue. The
 less exceptionable of them have acknowledged and deplored the corruption
 of the Holy See; but they seem to think it is incurable, for their hopes
 of the future are always darkened by the recollection of the past. Hence
 we hear Nicholas V., as he bestowed an office on the worthy, say: "Take
 this, you will not always have a Nicholas to bestow a gift on the ground
 of merit."

 CHAPTER XI. THE PAPAL MONARCHY

 SECTION ONE.

 The Papal Crown—Banner—Cabinet—Court—Decrees—

 Jurisprudence—Coinage—Army and Navy—Revenues—Oaths—and

 Spies.

 Whatever plausibility the creed and ritual of the Catholic church may
 throw around her religious pretensions, the fact is undeniable that she is
 a temporal power, claiming to be the only legitimate sovereignty on earth,
 and the right to reduce all governments, by fair or foul means, under her
 absolute authority. The pope, the head of this unlimited monarchy, is a
 political prince; his capital is the city of Rome, and his domains, until
 recently, were the States of the Church. According to a practice observed
 at the coronation of princes, the pope is invested with national authority
 by ascending the Chair of State, and receiving a headdress emblematical of
 temporal sovereignty. These symbolical headdresses were originally
 garlands, invented by Prometheus in imitation of the chains which he had
 worn for the redemption of mankind, but which in the course of time became
 applied, by the Uranian priestesses to decorate themselves and their
 altars; by lovers, to adorn the doors of their mistresses: by the devout,
 to deck the animals which they devoted to sacrifice; by slave owners, to
 attract attention to the slaves whom the exposed for sale; by relatives,
 to embellish the corpse of a deceased friend; and finally, in the dark
 ages, when they were transformed into a variety of fantastical shapes,
 profusely decorated with gold, gems and pearls, and had become associated
 with ideas of greatness, power and authority, they were exclusively
 appropriated by kings to symbolize the regal authority. In the ninth
 century, this practice having become fashionable among the royal classes,
 Pope Alexander III., who was elected in 1159, aspiring to be considered
 rather as the successor of kings than of a fisherman, ventured to encircle
 his sacerdotal mitre with a regal diadem, emblematical of universal
 spiritual sovereignty. To this crown Pope Boniface VIII., elected in 1295,
 added a second, to symbolize the pope's universal temporal power; and to
 this crown Pope Urban V., elected in 1363, added a third, to denote the
 pope's supreme spiritual and temporal power over Europe, Asia and Africa.
 The adoption of these regal emblems by the holy fathers may seem in the
 eyes of the profane to represent not their rights, but their ambition.
 They claim, however, to have been moved by the Holy Ghost in adopting
 their head decorations; but if this pretension absolves them from the vice
 of ambition, it limits at the same time their authority to Europe, Asia
 and Africa. The Holy Ghost not having intimated the existence of America
 in his social intercourse with the papal monarchs, nor prescribed to them
 the adoption of a fourth crown to symbolize their authority over it, it is
 rational to infer from these facts that he intended to infer by his
 silence, that the popes have no right whatever of exercising any
 jurisdiction over its territory. If the pope's regalia have any
 significance, it is that his government is restricted to Europe, Asia and
 Africa; and that he has no right to exercise either temporal or spiritual
 authority over any church, society or institution, on the American
 continent. But in sight of the pope's monarchical palace, triple crown;
 and regal ornaments, the statue of St. Peter, erected in the seventh
 century, wearing a simple mitre, stands scoffing at them in eternal
 derision.

 The pope as an independent sovereign has not only a temporal crown, but a
 political banner. This ensign consists of a white flag with a device of
 cross-keys; its white color may signify peace; the cross-keys the
 possession of earth and heaven; and, conjointly, these emblems may
 intimate that there is to be no peace until the claims of the pope to
 universal spiritual and temporal sovereignty is acknowledged by all
 nations. Apollo, the symbol of the rising sun, and Pluto, the symbol of
 the closing day, are represented with keys in their hands, to denote their
 office of opening and shutting the gates of day. It is thought by some
 that the idea of the papal keys was borrowed from these emblems of the
 Pagan Gods. But it was the custom of a conquered city to present to the
 victor the keys of its gates, through its officials, in token of the
 submission of the inhabitants to his authority. In conformity with this
 ancient custom, it is affirmed by the popes that Pepin, King of France,
 after he had wrested the Exarcate from the possession of the Lombards,
 presented the keys of the subjugated cities to the Holy See on the tomb of
 St. Peter. They assert also, that Charlemagne presented the pope with a
 banner, and authorized him to unfurl it in the cause of the church. But if
 the story of Pepin's gift is as empty as the tomb of St. Peter, at Rome,
 is and always has been, of the corpse of the apostle; and if Charlemagne's
 donation of cities, most of which he never possessed, and the remainder of
 which he governed as his own with the most jealous scrupulosity until the
 day of his death, it is difficult to perceive how the popes, by virtue of
 these gifts, can have any claim to either keys or banners.

 The pope, as an independent sovereign, has also a national cabinet. His
 privy council is the college of cardinals; his minister of internal and
 foreign affairs is the cardinal secretary; his viceroys are the legates
 and nuncios which he accredits to foreign powers; his governors and
 lieutenant-governors are the Catholic bishops and archbishops, which are
 located in different parts of the world; and his ministers of finance and
 police are the priests of different grades and orders. The civil offices
 of the papal monarchy have always been filled by members of the sacerdotal
 orders, and disposed of by the holy father for money.

 As an independent sovereign the pope has an imperial court. In the grades
 of this court he himself enjoys the first rank, being placed on an
 equality with God, and in some respects above him. The cardinals stand
 next to princes; they wear a purple mantle, the emblem of royalty;
 formerly they ranked in Christendom equal with kings, preceded princes of
 blood, and sat on the right of kings, or near the throne. The generals of
 the Catholic orders, the abbots, archbishops, bishops and priests,
 consider their titles as royal, and maintain that in consideration of them
 they should be exempted from the jurisdiction of civil magistrates.

 As an independent sovereign the pope has the power to issue absolute
 decrees. The papal bulls, apostolic briefs, and encyclical letters, are
 the exercise of sovereign power. From the despotic tone of these
 documents, sometimes moderated by fear, but never from inclination, the
 pope evidently claims the right of interfering not only in the
 ecclesiastical, but also in the political affairs of all nations.

 As an independent sovereign the pope has a system of jurisprudence and
 administrative justice. The canonical law by which he governs his monarchy
 consists of the Concordantia Discordantium or Decretium Gratiani;
 the Decratales Gregorii Noni; the Liber Sextus, by Boniface
 VIII; the Extravagantes Johannis XXII; the Extravagantes
 Communes, and the Clementinus; all of which are known under the
 general name of Cor-pus Juris Canonica; and all except the Extravagantes
 have the full authority of law. The papal system of administrative justice
 consists of a chief court, a civil court, and an apostolical court. The
 apostolical court regulates the pope's domains and collects the taxes. The
 members of the court are always bishops, and the presiding officer is
 generally a cardinal.

 As an independent sovereign the pope has exercised the governmental
 prerogative of coining money. The papal coins have various devices. They
 all have the cross-keys; most of them the triple crown; and some of them
 are inscribed with the word Dominus.

 As an independent sovereign the pope has always maintained, when possible,
 an army and a navy. Pope Clement VIII. elected in 1523, raised an army of
 regulars and volunteers of thirty thousand foot and three thousand
 cavalry. Pope Leo IX. commanded an army consisting of Italian volunteers,
 several bands of robbers, and seven hundred Suabians. Pope Alexander VI.
 at the head of a powerful army conquered Bologna, Ancona, Ravenna and
 Ferrara. After the return of the pope to Rome from Avignon, in 1577, a
 standing army was formed consisting of cavalry and infantry.

 The papal military organizations have been of the most formidable
 description. The Dominican Knights, the Teutonic Knights, the Knights of
 St. John, and the Knight Templars, instituted for the defence and
 propagation of Catholicism by the force of arms, were skilfully organized
 and rigorously disciplined. They assumed the vows of celibacy, poverty and
 unconditional obedience. They were interdicted, by the terms of their
 charter, from acknowledging any protector but the pope, and were made
 independent of any other authority. Upon becoming initiated into their
 orders, the pope absolved them from all human obligations, and they were
 required to sunder all human ties. They enjoyed all the immunities and
 privileges of the religious orders; and in conjunction with them formed a
 standing army of three hundred thousand men, fully equipped for war,
 exclusively devoted to the pope's interest, and ready at his call to serve
 him by land or sea.

 As an independent sovereign the pope has a national revenue. This revenue
 is domestic and foreign. From official reports the pope's domestic
 revenue, in 1853, amounted to 13,000,000 florins; his foreign revenue is
 not publicly known. In the dark ages half of the ecclesiastical revenues
 of Europe flowed into the church treasury at Rome; but at present the
 various streams of wealth destined for the church, are diverted to
 convenient localities, situated in different parts of the world, to be
 disbursed according to regulations prescribed by the holy father. As the
 subject is somewhat curious, we are tempted to inquire into some of the
 sources of the papal revenue.

 One source of the pope's revenue is the sale of indulgences. St. Peter's
 Church, at Rome, which cost 45,000,000 crowns, was chiefly built from the
 proceeds of this species of traffic. William Hogan furnishes some singular
 facts respecting this ingenious device, by which the church accommodates
 the wishes of the members in the commission of sin, to her pecuniary
 advantage. He says:

 "They (the pope and the propagandi) resolved that indulgences should, in
 the future, be called scapulus, and thus piously enable all
 Catholic priests and bishops to swear on the Holy Evangelists that no
 indulgences were sold in the United States..... The scapula costs the
 purchaser one dollar. The priest who sells it tells him that in order to
 make it thoroughly efficacious, it is necessary that he should cause some
 masses to be said.... I may safely say that, on an average, every scapula
 sold in the United States costs at least five dollars."—Synopsis,
 pp. 176, 177.

 The number of Catholics in the world is computed, by Catholic authority,
 at 150,000,000. Some of the papal subjects would not, perhaps, purchase a
 scapula in a year, while others might purchase a hundred; but at the
 moderate estimate of one scapula annually to each Catholic, the pope would
 derive from this source an annual revenue of 750,000,000 dollars. The sale
 of the scapula would; of course, be in proportion to the wickedness of the
 church members; the more virtuous they were the less would they be
 necessitated to contribute to the coffers of the church; and as merchants
 and traders always scheme to create a demand for their goods, it is not
 reasonable that either the pope or his priests would encourage their
 Catholic subjects in conduct that would render them of no value to them;
 and that would injure the sale and lessen the demand of their articles of
 trade, by which their treasure and luxuries are so much augmented.

 Another source of the pope's revenue are the masses which the church
 requires to be said for the deliverance of the souls of deceased Catholics
 out of purgatory. These masses were sold before the rebellion at fifty
 cents a piece; whether they have since risen in value in proportion to
 other articles, I have not the means of ascertaining. What number of
 masses are requisite for conjuring a Catholic layman's soul up from
 purgatory, I am not informed; but there is a will of a priest recorded in
 Towsontown, Md.. which bequeaths to a brother priest the sum of one
 hundred dollars to pay for two hundred masses, "to be said for the benefit
 of his poor soul." If the church will not release the soul of a priest
 from purgatory for less than one hundred dollars, how much does she demand
 of a layman for a similar purpose? It would seem that the sanctity of a
 priest ought enable her to get him out of the purgatorial fire, and
 release him from the clutches of the devil for a much less sum of money
 than would be requisite for the same purpose in the case of an un-anointed
 layman.. This traffic in the souls of dead men by the church, has been
 prosecuted in such an oppressive manner thai her members have sometimes
 been provoked to remonstrate. I once knew of a young Catholic who charged
 his priest with having forged a will in order to swindle him out of a
 great portion of his maternal inheritance. The pretext on which this pious
 fraud was attempted to be based was a plea that the mother of the youth
 had bequeathed to the priest a house of hers, in payment of a sufficient
 number of masses for the release of her soul from purgatory. The annual
 revenue derived by the pope for his service in opening the gates of
 purgatory to the devout must be prodigious; but the secrecy with which it
 is veiled renders a reliable computation exceedingly difficult. If we
 consider the number of Catholics that are in the world, and the probable
 annual number of deaths that occur among them, and calculate the sum of
 money which would be necessary to deliver the average number that die
 yearly out of the flames of purgatory, we may form some conception of the
 vast-ness of this resource of papal revenue. Wars, pestilence,
 bereavements of friends, which are calamities to families and nations, are
 pecuniary advantages to the church; and in proportion to the mortality of
 her members, she has cause to rejoice over the improvement of her
 finances.

 Another source of the pope's revenue are the proceeds derived from the
 sale of crosses, amulets, relics, pictures, beads, and articles made by
 monks and nuns. These articles of pious merchandise are blest by the
 bishop, and sold sometimes privately, and sometimes at Catholic fairs,
 They are supposed by the purchaser to insure him good luck, and to keep
 evil from his dwelling; and although they are often an unsightly set of
 trumpery; yet as they are consecrated by the bishops blessing, which,
 however, rather depreciates their intrinsic value, they are prized by the
 cajoled Catholics as exceeding in value either gold or gems. We have no
 data enabling us to calculate the amount of revenue derived by the pope
 from this source of income; but we may be allowed to conclude from the
 fact that, as the church has availed herself of its advantages in all
 countries and ages, it has proved exceedingly remunerative.

 Another source of the papal revenue are the contributions extorted from
 laborers, female servants, and others of the industrial classes. I know of
 a servant girl who paid one dollar every autumn towards furnishing the
 church with winter fuel. What fuel costs the church, I do not know;
 perhaps little or nothing. The number of Catholics in the United States
 are commuted by Catholic authority to amount to 10,000,0000; and if each
 one contributes one dollar annually for the benefit he derives from the
 church furnaces, (and I am credibly informed he does), the pope receives
 from this source an annual income of 10,000,000 dollars. But this is not
 the only method by which the laboring classes are filched out of their
 honest gains by the holy mother. On the regular monthly pay-day of
 contractors for public works, and of mining, manufacturing and mechanical
 companies, the priest makes his appearance, And exacts a dollar a month
 from each of the faithful.

 If there are non-Catholics among the employees, who hesitate to contribute
 the monthly donation, they are insulted, intimidated, and their life
 threatened to such a degree that they consider it prudent to yield to the
 demand, or seek employment elsewhere. This system of extortion is
 engineered among the workmen by some favorite of the Catholic priest, who
 makes it his business to see that he is not disappointed in getting his
 dollar a month. An engineer of this description, employed on the Baltimore
 and Ohio railroad, in his avidity to accommodate the priesthood narrowly
 escaped being victimized by a secular sharper. A stranger, professing to
 be a Catholic priest, solicited in behalf of his necessities, his charity
 and influence. Promptly heading a subscription list with the generous sum
 of two dollars and fifty cents, he was soon enabled to exult in the
 subscription of a very respectable amount by his fellow workmen. The list
 was, in accordance with usage, handed to the cashier of the establishment;
 but before any money was paid on its account it was discovered that the
 priest was a spurious one, and that the money he solicited was not
 intended for the treasury of the pope, but for the pocket of an
 unconsecrated impostor. Catholic periodicals, with commendable regard to
 their patrons' interest, have frequently published instances in which
 pretended priests and monks have successfully gulled the faithful. When we
 consider the vast proportion of poor to rich Catholics in the world, it
 seems evident that this branch of the pope's financial machinery, by which
 he wins a dollar a month from each of the industrial classes of the
 Catholic church, must furnish his coffers with an annual revenue exceeding
 that of any other government. Another source of the pope's revenue are
 alms collected by an order of lay mendicants. The church, instructed by
 the practice of mendication among all nations and classes, at all periods
 of history, and under all circumstances, has been enabled to perfect a
 system of extraordinary comprehensiveness, sharpness and efficiency. Organ
 grinders, bead counters, children, mothers with babes in their arms, men
 without legs, the blind, the deaf, the cripple, any object that can touch?
 the tender or religious sympathies of the community, are employed as
 beggars for the pope of Rome. This description of mendicants sometimes
 openly solicit alms for the holy father, but at other times endeavor to
 conceal their mission under a mask of profound dissimulation. The
 eloquence of broken noses, distorted forms, mutilated limbs, and tattered
 garments, are made to plead with touching pathos in behalf of the papal
 monarch. The revenue which he derives from his numerous crowd of
 professional beggars, is one of the secrets of the Holy See; but from the
 liberality with which Catholics respond, from a sense of religious duty,
 and Protestants from prudential motives, it may reasonably be presumed
 that it is not inconsiderable.

 Another source of the pope's revenue is derived, from his foreign
 possessions. These possessions consist of churches, monasteries,
 nunneries, mission houses, edifices for schools, colleges, hospitals,
 asylums, private dwellings, tracts of land, and every other species of
 property. The papal foreign property is sometimes held in the name of the
 pope, sometimes in that of a priest, and sometimes in that of a
 corporation, real or pretended. Every priest coming to the United States,
 in order that he may legally be qualified to hold property for the benefit
 of the church, is required to take the oath of allegiance, whether he
 considers it consistent or not with his ordination oath. (See Hogan's
 Synopsis, p. 36). In 1822 the pope claiming to be the proprietor of St.
 Mary's Church at Philadelphia, leased it to a foreign priest, and sent him
 over to take charge of it. The trustees, and William Hogan, the recognized
 encumbent, refusing to obey the order of the pope's agents, a suit of
 ejectment was brought against them in the Supreme Court of Pennsylvania.
 Judge Tilghman presided at the trial. He decided that the pope could
 legally hold no property in the United States, and sustained the action of
 the defendants. (See Hogan's Synopsis, pp. 113,114). In a suit brought by
 the brothers of the order of Hermits of St. Augustine, against the county
 of Philadelphia, for the destruction of St. Augustine's Church by a mob of
 the American party, it was discovered that the alleged corporation was
 entirely spurious. The pretended corporators consisted of Micheal Hurly,
 pastor of St. Augustine's Church at Philadelphia, Prince Gallager, pastor
 at Bedford, Pa., Lewis de Barth, pastor of St. Mary's Church at
 Philadelphia, Patrick Henry, pastor at Coffee Run, Chester County, Pa.,
 and J. B. Holland, pastor at Lancaster, Pa. So profoundly secret was the
 existence of this company kept, that no laymen or priest outside of the
 pretended corporators had ever heard of it before the trial, and as the
 public documents contained no enrolment of it in accordance with the
 requirement of law, it was pronounced entirely spurious and invalid. The
 value of the property held in the name of this pretended corporation, in
 evasion of the laws of the United States, was computed at 5,000,000
 dollars. Even in cities where the Catholic population is deemed
 numerically insignificant, millions worth of property of which the
 inhabitants have not the slightest conception, is owned by the pope, under
 cover of fictitious names or otherwise. (See Hogan's Auric. Confess., vol.
 2, p. 204, &c). Whenever the church has obtained sufficient power she
 has made a bequest to the coffers of the church a condition to the
 validity of a will; and where she has failed to acquire this power, she
 has still exacted a compliance with it from her members, under pain of her
 penalties. Splendid palaces and gorgeous church edifices alone are not
 adequate to satisfy the cravings of her avarice, she must have lands and
 every species of wealth. Wherever her priests have effected a pious
 entering wedge in a block of buildings, by means of a church or an asylum,
 they must scheme to work out the other proprietors, and monopolize the
 whole themselves. Their covetous eye is always fixed on some magnificent
 farm, and their active speculation, or deeper craft, has enabled them to
 become in possession of very desirable tracts of land. I know of a priest
 who netted ten thousand dollars by a single land speculation. The priests,
 by means of the confessional, become accurately acquainted with all
 secrets, with every contemplative movement in the general or State
 government, or in financial corporations, that can effect the market value
 of lands or stocks; and it would be exceedingly astonishing if, with this
 advantage, their speculations should not invariably be successful. In
 possession of such means, the church has in every age accumulated
 prodigious wealth. Before the secularization of the monastic property in
 Europe, the ecclesiastical domains and revenues were so great that the
 benefices were bestowed by kings on royal heirs. In California and Mexico,
 previous to the revolution that caused the sequestration of the church
 domains, her mission-houses owned nearly all the territory of the State.
 In China, even at this day, there are three bishoprics endowed by the
 crown of Portugal, which hold seven provinces; and the bishops of the
 Apostolic Vicars hold several others. The possessions of the Catholic
 priests render them the wealthiest citizens of the country in which they
 reside; and as no heir can inherit their estates, each succeeding
 generation is destined to see them augmented until every bishopric,
 however poor now, has become a princely domain, with a princely revenue,
 governed by a titled priest.

 Every Catholic edifice in the world, and every description of property
 held by a priest, belongs to the pope; the real title, as lord paramount,
 being vested in him, whatever ostensible title policy or necessity may
 have induced the church to adopt. Over these possessions he exercises
 supreme, despotic dominion, sometimes directly, and sometimes indirectly.

 We have now enumerated some of the sources of the pope's revenue; but we
 have mentioned but a few of them. In fact the rites of the Catholic church
 partake so plainly of a financial character, that they seem to have been
 instituted for purposes of ecclesiastical revenue. With a fiscal system
 principally based on them, extending over Christendom, rigorous in its
 exactions on all classes, the church unites a rapacity so unprincipled,
 measures so oppressive and unjustifiable, deeds so horrible and
 arrogations so presumptuous, that were it not for her religious aspect she
 might be mistaken for the demon of avarice. While rolling in opulence and
 luxury, she stoops to the basest trickery to filch from laborers and
 servant girls their wages; to disinherit lawful heirs; taking advantage of
 ignorance and superstition, and pretending to regulate the condition of
 the soul in the eternal world. The immense sum of gold which she has, by
 means of her fiscal system, been piling up in her coffers for ages, has
 had no visible outlet except what has been expended in the support of her
 officials, and on bribery, corruption, and political intrigue. The policy
 that dictates the accumulation and reservation of this vast amount of
 treasure, must contemplate the undertaking of some gigantic enterprise;
 and the world may yet be startled from its slumber by the martial
 assertion of the church to her pretensions of supreme dominion over the
 world; and by the fact that she is better organized for war, and better
 furnished with its sinews than any other power.

 As an independent sovereign the pope has oaths of allegiance which he
 prescribes to such of his subjects as he judges proper. According to the
 authority of William Hogan, the consecration oath of the Jesuistical
 bishops is as follows:

 "Therefore, to the utmost of my power I shall and

 "will defend this doctrine, and his holiness's rights and

 "customs against all usurpers, and heretical and Pro-

 "testant authority whatsoever; especially against, the

 "new pretended authority of the Church of England,

 "and all adherents, in regard that they and she be

 "usurpal and heretical, opposing the true mother church

 "of Rome. I do renounce and disown my allegiance

 "as due to any heretical king, prince, or State named

 "Protestant, or of obedience to any of their inferior

 "magistrates or officers. I do further declare the doctrine of

 "the Church of England, and of Calvinists,

 "Huguenots, and of the other named Protestants to be

 "damnable, and they themselves are damned, and to be

 "damned, that will not forsake them. I do further declare

 "that I will help, assist, advise all wherever I

 "shall be, in England, Scotland, Ireland, or in any

 "other kingdom I shall come to, and do my best to ex-

 "tirpate the heretical Protestant doctrines, and destroy

 "all their pretending powers, regal or otherwise. I

 "do further promise and declare, that notwithstanding

 "I am dispensed with, to assume any other religion

 "heretical for the propagation of the mother church's

 "interest, to keep secret and private all her agent's

 "councils from time to time, as they entrust me, and

 "not to divulge, directly or indirectly, by word, writ-

 "ing, or circumstance whatever, but to execute all

 "that shall be proposed; given in charge, or discovered

 "unto me, by you my ghostly father, or by any of his

 "sacred convents. All which I, A. B. do swear by the

 "blessed Trinity, and blessed Sacraments which I am

 "now to receive, to perform, and on my part to keep

 "inviolably, and do call all the heavenly and glorious

 "hosts to witness these my real intentions to keep this

 "my oath."

 The consecration oath of a Catholic bishop is as follows:

 "I do solemnly swear on the Holy Evangelists, and

 "before Almighty God, to defend the domains of St.

 "Peter against every aggressor; to preserve, augment

 "and extend the rights, honors, and privileges of the

 "Lord Pope and his successors; to observe, and with all

 "my might to enforce his decrees, ordinances, reserva-

 "tions, provisions, and all dispositions whatsoever;

 "to persecute and combat, to the last extremity

 "heretics and schismatics, and all who will not pay

 "the sovereign Pope all the obedience which he shall

 "require."

 The remainder of this oath is similar to the foregoing Jesuistical oath.

 The priests of Maynooth, who form the vast majority of Catholic priests in
 this country, assume the following obligation to the church:

 "I, A. B., do declare not to act or conduct any mat-

 "ter or thing prejudicial to her, in her sacred orders,

 "doctrines, tenets, or commands, without leave of its

 "supreme power, or its authority under her appoint-

 "ment; being so permitted, then to act, and further

 "her interests, more than my own earthly good and

 "earthly pleasures; as she and her head, His Holiness

 "and his successors, have, or ought to have, the supremacy

 "over all kings, princes, estates, or powers

 "whatsoever, either to deprive them of their crowns,

 "or governments, or to set up others in lieu thereof,

 "they dissenting from the mother church and her com-

 "mands."

 It is said that by rescript of Pope Pius VII., in 1818, the clause
 relating to "heretics" in the bishop's oath, is omitted by the bishops
 subject to the British crown. It is also omitted in the following oath,
 published by the Nashville American Union, April 6, 1856:

 "I, N.. elect of the church N., shall be from this

 "hour henceforward obedient to Blessed Peter the

 "Apostle, and to the holy Roman Catholic Church, and

 "to the most blessed father Pope N., and to his succes-

 "sors canonically chosen. I shall assist them to retain

 "and defend, against any man whatever, the Roman

 "Popedom, without prejudice to my rank; and shall

 "take care to preserve, defend and promote the rights,

 "honors, privileges, and authority of the holy Roman

 "Church, of the Pope, and his successors aforesaid.

 "With my whole strength I shall observe, and cause to

 "be observed by others, the rules of the Holy Fathers,

 "the decrees, ordinances, or dispositions and mandates

 "of the Apostolic See."

 The next clause declares the willingness of the bishop to attend synods,
 give an account to the pope of every thing appertaining to the church and
 his flock, and obey such apostolic mandate as he shall receive. The oath
 concludes thus:

 "I shall not sell, nor give away, nor mortgage,

 "enfeoff anew, nor in any way alienate the possessions

 "belonging to my table, without the leave of the Ro-

 "man Pontiff. And should I proceed to any alienation

 "of them, I am willing to contract, by the very fact,

 "the penalties specified in the constitutions published

 "on this subject.'

 The Sanfideste's oath, exacted by Pope Gregory of his military forces, was
 as follows:

 "I swear to elevate the altar and the throne upon the

 "infamous Liberals, and to exterminate them without

 "pity for the cries of their children, or the tears of

 "their old men."

 William Hogan, speaking of the instructions given him previous to his
 embarkation for America, by his bishop, describes it as follows:

 "Let it be your first duty to extirpate heretics, but be cautious as to
 the manner of doing it. Do nothing without consulting the bishop of the
 diocese in which you may be located, and if there be no bishop there,
 advise with the metropolitan bishop. He has instructions from Rome, and he
 understands the character of the people. Be sure not to permit the members
 of the holy church who may be under your charge to read the Bible. It is
 the source of all heresy. Wherever you see an opportunity of building a
 church, make it known to your bishop. Let the land be purchased for the
 Pope, and his successors in office. Never yield or give up the divine
 right which the head of the church has, by virtue of the keys, to the
 command of North America, as well as every other country. The confessional
 will enable you to know the people by degrees; with the aid of that holy
 tribunal, and the bishops, who are guided by the spirit of God, we may
 expect at no distant day, to bring over North America to our holy church."—Synopsis,
 pp.110, 111.

 The atrocious doctrine that it is proper to equivocate, to dissimulate,
 and to deceive by mental reservations, is boldly defended by the highest
 authorities of the Catholic church. Dens says: "Notwithstanding it is not
 lawful to lie, or to feign what is not, however, it is lawful to dissemble
 what is, or to cover the truth with words, or other ambiguous or doubtful
 signs, for a just cause, and when there is not a necessity of confessing."—(Theol.,
 vol. 2, p. 116). Again, he says: "The Vicar of God, in the place of God,
 remits to man the debt of a plighted promise."—(lb., 4: 134, 135).
 St. Liqnori says: "It is certain, and a common opinion among all divines,
 that for a just cause it is lawful to use equivocation, and to confirm it
 with an oath."—(Less. 1, 2, ch. 41, n. 47).

 The obligation of all oaths of allegiance in conflict with the papal
 clerical oaths, or the interests of the pope, are declared by the
 universal authority of the church to be null and void. Dens says: "All the
 faithful, also bishops and patriarchs, are bound to obey the Roman
 pontiff. The pope hath also not only directive, but coactive power over
 the faithful."—(De Eccles. No. 94, p. 439). Pope Urban, elected in
 1087, says: "Subjects are not bound to observe the fealty which they swear
 to a Christian prince, who withstands God and the saints, and condemns the
 precepts."—(Pithon, p. 260). Pope Gregory IX says: "The fealty which
 subjects have sworn to a Christian king, who opposes God and his saints,
 they are not bound by any authority to perform."—Decret., vol. 1, p.
 648). Again he says: "An oath contrary to the utility of the church is not
 to be observed."—Vol. 2, p. 358.) And again he asserts: "You are not
 bound by an oath of this kind, but on the contrary you are freely bid
 Good-speed in standing against kings for the rights and honors of that
 very church, and even in legislatively defending your own peculiar
 privileges."—(Vol. 2.. p. 360). Bronson, speaking of the church
 says: "As the guardian and judge of law she must have power to take
 cognizance of the State, and to judge whether or not it does conform to
 the condition and requirement of its trust, and to pronounce sentence
 accordingly."—(Rev. Jan. 1854) Pope Pius V., in relation to Queen
 Elizabeth, said: "We do declare her to be deprived of her pretended right
 to the kingdom, and of all dominion whatsoever; and also the subjects
 sworn to her to be forever dissolved from any such oath." Pope Innocent
 III., elected in 1198, "Freed all that were bound to those who had fallen
 into heresy, from all fealty, homage, and obedience."—(Pithon, p.
 24).

 Bronson says: "Rome divided her British territory into dioceses, and sends
 cardinals to London, notwithstanding the laws that England shall not thus
 be divided."—(Rev., April, 1854). The trustees of the church of St.
 Louis, at Buffalo, N. Y., having refused to comply with the canons of the
 Council of Trent in violating the trust laws of the State of New York, the
 bishop proceeded to excommunicate them. In consequence of this conduct,
 the legislature of 1855 passed an act defining ecclesiastical tenure. In a
 letter of Bishop Hughes, dated March 28th, 1855, and published in the Freeman's
 Journal, respecting this law, he says: "Now in this it seems to meddle
 with our religion, as well as our civil rights; and we shall find twenty
 ways outside the intricate web of its prohibitions for doing, and doing
 more largely still, the very thing it wishes us not to do."

 A curious and very objectionable feature of the papal monarchy is, a
 system of searching espionage which it attempts to establish over society.
 In addition to the confessors and spiritual guides by which the pope seeks
 to discover the thoughts, and direct the conduct of his Catholic subjects,
 he employs a set of men and women who, in the capacity of servants
 scrutinize the domestic affairs of non-Catholics, mark, their
 conversation, and communicate-all important facts through their superior,
 to him at Rome. As an illustration of the disrespectful inquisitiveness,
 and base incivility of this department of the papal government, we submit
 the following facts furnished by William Hogan:

 "Soon after my arrival in Philadelphia," says he, "I became acquainted
 with a Protestant family. I had the pleasure of dining occasionally with
 them, and could not help noticing a seemingly delicate young man, who
 waited at the table.... Not long after this a messenger called at my room
 to say that Theodore was taken ill, and wished to see me. I was then
 officiating as a Romish priest, and calling to see him was shown up stairs
 to a garret room, into which, after a loud rap, and announcement of my
 name, I was admitted....

 "He deliberately turned out of his bed, locked the door, and very
 respectfully handed me a chair, and asked me to sit down as he had
 something very important to tell me.... 'Sir, you have taken me for a
 young man, but you are mistaken; I am a girl, but not so young as I
 appeared in my boy's dress. I sent for you because I want to get a
 character, and confess to you before I leave the city.' I answered, 'You
 must explain yourself more fully before you can do either.' I moved my
 chair farther from the bed, and tightened my grasp on a sword-cane which I
 carried in my hand. 'Feel no alarm,' said the now young woman, 'I am armed
 as well as you are,' taking from under her jacket an elegant poignard. 'I
 will not hurt you. I am a lay sister belonging to the order of Jesuists in
 Stonyhurst, England, and wear this dagger to protect myself. There was no
 longer any mystery in the matter. I knew now where I was, and the
 character of the being that stood before me. I discovered from her that
 she had arrived in New Orleans some time previous, with all due
 recommendation to the priests and nuns of that city.... They received her
 with all due caution as far as could be seen by the public; but privately
 in the warmest manner. Jesuists are active and diligent in the discharge
 of duties to their superiors., and of course this lay sister, who was
 chosen from among many for her zeal and craft, lost no time in entering on
 her mission. The Sisters of Charity took immediate charge of her,
 recommended her as a chambermaid to one of the most respectable Protestant
 families in that city, and having clothed her in an appropriate dress, she
 entered on her employment.... So great a favorite did she become in the
 family, that in a short time she became acquainted with all the
 circumstances and secrets, from those of the father to those of the
 smallest child.

 "According to the custom universally in vogue, she kept notes of every
 circumstance which may tend to elucidate the character of the family,
 never carrying them about her, but depositing them with the mother abbess
 especially deputed to take charge of them..... Thus did this lay sister
 continue to go from place to place, from family to family, until she
 became better acquainted with the politics, the pecuniary means, religious
 opinions, and whether favorable or not to the propagation of popery in
 this country, than even the very individuals with whom she associated....
 This lay sister, this excellent chambermaid, or lay Jesuist sister, wished
 to come North to a better climate....

 "Americans can be gulled. The Sisters of Charity have always in
 readiness some friend to supply them with the means of performing corporeal
 acts of mercy. This friend went around to the American families where
 this chambermaid had lived from time to time, told them she wanted to come
 as far as Baltimore, that it was a pity to have her travel as a steerage
 passenger; a person of her virtue and correct deportment should not be
 placed in a situation where she might be liable to insult and rude
 treatment.... A handsome purse was soon made up, a cabin passage was
 engaged, and the young ladies on whom she waited made her presents of
 every article of dress necessary for her comfort and convenience. She was
 the depository of all their love stories; she knew the names of their
 lovers,... and if there were secrets among them they were known to her;
 and, having made herself acquainted with the secrets of New Orleans, she
 arrived in Baltimore.... She took possession of a place as soon as
 convenient, and spent several months in that city.... Having now become
 acquainted with the secret circumstances of almost every Protestant family
 of note in Baltimore, and made her report to the mother abbess of the
 nunnery of her order in that city, she returned to the District of
 Columbia, and after advising with the mother abbess of the convent, she
 determined to change her apparent character and apparel.

 "By advice of this venerable lady and holy prioress, on whom many of the
 wives of our national representatives, and even grave senators, looked as
 an example of piety and chastity, she cut her hair, dressed her in a smart
 looking waiter's jacket and trowsers, and with the best recommendations
 for intelligence and capacity, applied for a situation as Waiter in
 Gadsby's Hotel, in Washington city. This smart and tidy looking young man
 got instant employment.... Those senators on whom he waited, not
 suspecting that he had the ordinary curiosity of servants in general, were
 entirely thrown off their guard, and in their conversations with one
 another seemed to forget their usual caution. Such, in short, was their
 confidence in him, that their most important papers and letters were left
 loose upon the table, satisfied by saying, as they went out: 'Theodore,
 take care of my room and papers.'.... Now it was known whether Henry Clay
 was a gambler; whether Daniel Webster was a libertine; whether John C.
 Calhoun was an honest but credulous man.... In fact this lay sister in
 male uniform, but a waiter in Gadsby's Hotel, was enabled to give more
 correct information of the actual state of things in this country, through
 the general of the Jesuist order in Rome, than the whole corpse of
 diplomats from foreign countries then residing at our seat of
 government.... 'I want a written character from you. You must state in it
 that I have complied with my duty, and as it is necessary that I should
 wear a cap for a while, you must say that you visited me in my sick room,
 that I confessed to you, received the viaticum, and had just
 recovered from a violent fever. My business is not done yet. I must go to
 New York, where the Sisters of Charity will find a place for me as a
 waiting maid."—Auricular Confession, volume 2: pp. 99-108.

 Through the instrumentality of this execrable system of espionage, the
 pope becomes acquainted with the character, intentions, and acts of every
 important private and public personage; with the nature and object of
 every secret society; with the private intentions of every government;
 with the incipiency and progress of every seditious and treasonable
 project; and is prepared at all times, by the accuracy and
 comprehensiveness of his information, to instruct his generals in the
 actual state of affairs existing in any part of the world, and to direct
 their conduct in the advancement of his interest, by the most prudent and
 enlightened council.

 SECTION TWO.

 The Pope's Direct Authority—His Opposition to Marriage—To

 Slavery—His Claim to Temporal Power on the forged Decretal

 Letter of Constantine—On the Fictitious Gift of Pepin—On

 the Pretended Donation of Charlemagne—on the Disputed

 Bequest of Matildaf Duchess of Tuscany—The Title of Pope a

 Usurpation—The Papal Artful Policy—The State of Italy

 under the Papal Government.

 We have now sketched the pope's temporal monarchy, which has its seat in
 Rome, and its subjects in every part of the world. He claims to be
 invested by divine right with supreme sovereignty over earth, heaven and
 hell. To question the legitimacy of this claim is condemned, and has been
 punished as blasphemous by his authority. Joseph Wolf, of Halle, a Jew who
 had been converted to the Catholic faith, was, while studying divinity at
 the Seminarium Romanum, imprisoned for blasphemy for having
 expressed a doubt of the pope's infallibility. Fra Paola, who had
 expressed in a private letter that so far from coveting the dignities of
 Rome he held them in abomination, and who had advocated liberty in a
 dispute which had occurred between the pope and the Venitian government,
 was summoned to Rome to answer for his criminal assertions and conduct;
 and though acquitted of the allegations preferred against him, narrowly
 escaped the assassin's dagger.

 But the "More than God," the Pope, is a very jealous "more than God." He
 allows no master to stand between him and his subjects. His authority over
 mind and body must be direct, and all influences or institutions that
 obstruct it must be annihilated.. Hence Cardinal Ballarmine, the
 distinguished papal controversialist, who was so devout a Catholic that
 when he died he bequeathed one half of his soul to Jesus Christ and the
 other half to the Virgin Mary, provoked the censure of the holy father by
 asserting in a publication that the pope's influence in temporal matters
 was not direct but indirect. As husbands obstruct the direct influence of
 popes on wives, parents on children, and friends on friends, he would
 nullify the conjugal, parental, filial and social relations. Hence in a
 canon of the Council of Trent, he pronounces a curse on all who say that
 marriage is preferable to celibacy. Should the prompting of the social
 instincts be too strong to be repressed by the terrors of canonical
 anathemas, and should they in natural indifference to them still create
 the bonds, connections, and institutions of friendship and families, he
 has a clerical machinery skilfully adapted to moderate their influences
 and reciprocities, and to maintain the predominence of his direct
 authority. Michelet, the philosophical historian and celebrated
 controversialist, in a work entitled "Priests, Women and Children," has
 explained the ingenious method by which this object is effected. By
 separating as much as possible the husband from the wife, and the children
 from their parents, the direct papal influence, through the priest, is
 exerted on the isolated husband abroad, on the lonely wife at home, and
 the defenceless children in nunnery schools and Catholic asylums. Examples
 of a similar policy are portrayed by Eugene Sue, a Catholic, in his
 "Wandering Jew." The logical consequence of the dogma of the pope's direct
 authority has, in fact, made the Catholic church a "free love"
 institution. Chastity and marriage she tolerates because she cannot do
 otherwise; but in the lives of her monks, her priests, her popes, and her
 saints, she as practically ignores as she consistently hates them.

 The jealous claim of the pope to a direct influence on the mind of his
 subjects, has unavoidably made the church an inveterate enemy of human
 slavery. The pope hates slavery, not because he wishes men free, but
 because he wishes to exercise a direct authority over their minds. The
 master nullifies the pope's influence on the slave, and therefore he
 wishes him removed. No influence is equal to that of a master. The whip he
 holds over the back of his slave, and the power he has over his life,
 annihilates all other influences. Hence the Catholic church has always
 been opposed to slavery. Guizot remarks, respecting feudal slavery: "It
 cannot be denied, however, that the church has used its influence to
 restrain it; the clergy in general, and especially several popes, enforced
 the manumission of slaves as a duty incumbent on laymen, and loudly
 enveighed against keeping Christians in bondage."—(Gen. Hist., Lect.
 VI., p. 132). Pope Pius II., in 1462, in a letter addressed to the bishops
 of Eubi; Pope Paul III., in 1537, in his apostolic letter to the cardinal
 bishops of Toledo; Pope Urban VII., in 1590, in an apostolic letter to the
 Collector Jurium of the apostolic churches of Portugal; Pope Benedict
 XIV., in 1731, in his apostolic letter to the clergy of Brazil; and Pope
 Pius VII., in his official address to his clergy, all denounced the
 traffic in blacks, and demanded that every species of slavery should cease
 among Christians. Pope Gregory, in his apostolic letter of 1839 says: "We,
 then, by virtue of our apostolic authority, censure all the aforesaid
 practices as unworthy the Christian name, and by that same authority we
 strictly prohibit and interdict any ecclesiastic or layman from presuming
 to uphold, under any pretext or color whatever, that same traffic in
 blacks, as if it were lawful in its nature, or otherwise to preach, or in
 any way whatever publicly or privately to teach in opposition to these
 things which we have made the subject of our admonition in this our
 apostolic letter." We are aware that African slavery owes its origin to a
 Catholic priest, who, perceiving that the demand for laborers in the West
 India was likely to subject the Indians to bondage, suggested as a less
 wrong that negroes should be purchased of the Portuguese settlements in
 Africa, and held as slaves for life; but whatever were his private
 opinions respecting the propriety of African slavery, his church has never
 recognized it as legal.

 The perversion of public opinion by the Catholic church, and the practical
 beguilement of her warmest friends, effected by the consummate craft with
 which she plots to achieve her objects, have presented fresh evidence to
 the world in the singular fact, that while she is radically the most
 efficient abolition society that ever was projected, and that while in her
 official mandates to the clergy she has invariably denounced the traffic
 in human beings as infamous, yet has she commanded the homage of the
 American slave-holder for her friendly disposition towards the Southern
 institution; and induced her members, while using them as instruments in
 the accomplishment of her projects for the abolishment of slavery, to
 hate, denounce, and to anathematize the North for its abolition
 proclivities.

 But there were other considerations which probably stimulated the humanity
 of the church in her labors for the abolition of slavery. The condition of
 the slave precludes the possibility of his serving her in the capacity of
 a spy on the opinions and conduct of his master; and as he received no
 wages she could not assess him for her benefit. The perfection of the
 pope's system of espionage, and the augmentation of his revenue, were both
 connected with the slave's disenthralment. These advantages could not be
 undesirable to the church, and the avidity with which she has improved
 them, shows how clearly she foresaw them. Through accident or Jesuistical
 craft, it has happened, that colored servants have been supplanted to an
 incredible extent by white Catholic servants, who as serviceable spies far
 excel them. I regret not the abolishment of the revolting traffic in human
 beings, nor do I censure the Catholic church for the important aid she
 rendered in its achievement; but I hope American freemen will not want the
 vigilance to prevent her from improving the new condition of things, so
 much to her advantage as to endanger the liberty of the country.

 But the "Lord God, the Pope," who claims by divine right to be lord
 paramount of the world, has unwarily invalidated his title even to the
 "patrimony of St. Peter," by an attempt to establish it by forged decretal
 letters. Forgeries are criminal acts, and punished by all nations as high
 misdemeanors. They are prejudicial to the ground of action of a claimant,
 and as evident proof of an intent to swindle, as they are of a base and
 contemptible origin. When successful, they may overhang the mind for a
 while, as clouds in a dead still atmosphere do the earth; but at the
 slightest breeze they are dissipated, and the superstructure based upon
 them, though gorgeous as the setting sun, will, like its area!
 enchantment, break up and dissolve away. Yet of such base and flimsy
 material are the pope's claim to temporal power constructed. Innumerable
 bulls, decretals, receipts, briefs, canons, letters, interdicts, and other
 documents, have been forged, altered and interpolated by the holy
 brotherhood, to furnish a legal basis for the pope's temporal power. These
 documents were prepared between the third and ninth centuries, and
 carefully treasured up in the papal archives, ready for use as occasion
 might require. One of the boldest of these pious forgeries is the decretal
 letter attributed to Constantine the Great, forged probably by Benedict of
 Mentz, in the ninth century. It reads as follows:

 "We attribute to the Chair of St. Peter all imperial dignity, and power
 and glory. We give to Pope Sylvester, and to his successors, our palace of
 Lateran, one of the finest in the world; we give to him our crown, our
 mitre, our diadem, all our imperial vestments. We give to the Holy Pontiff
 as a free gift the city of Rome, and all the cities of Western Italy, as
 well as all the cities of other countries. To make room for him we
 abdicate our authority over these provinces, transferring the seat of our
 empire to Byzantium, since it is not just that a temporal emperor shall
 retain any power where God has set the head of his church."

 The reason assigned for the bestowal of this magnificent donation was
 gratitude on the part of Constantine, for having been cured of leprosy
 through the administration of the rite of baptism at the hands of Pope
 Sylvester. But it is historically established that Constantine did not
 receive the rite of baptism until a late hour in his last sickness; that
 when he did receive it, it did not cure his malady; and that the rite was
 administered, not by the Pope of Rome, but by an Arian bishop. Whatever
 donations of crowns, kingdoms and cities were bestowed on the bishop who
 officiated on the occasion, were unquestionably granted to a heretical
 sectary; and if Rome does not wish to confess herself an Arian, she cannot
 consistently claim their gifts. But even had the case been otherwise, how
 could Constantine bestow on the pope all the cities of Western Italy, and
 of all other countries, when he did not possess them himself? As the gift
 of a donor is worthless unless he has an actual right in what he bestows,
 the pretensions of the pope on the ground of Constantine's gift, are an
 actual nullification of all his claims to temporal sovereignty. It is
 generally conceded that Constantine allowed the pope the use of some
 buildings in Rome; but it is denied that he ever invested him with a title
 to them as lord paramount. This limited indulgence was the pope's
 precedent for holding real estate, and formed the basis of his claim to
 all the crowns and kingdoms of the world. But like the rapacious dog, who,
 with his mouth full of meat, lost all he had by snapping at the shadow of
 more in a river, the pope, by attempting through forged documents to grasp
 at all the world, has lost his title, to any part of it.

 Although the decretal letter attributed to Constantino was palpably
 spurious, yet such was the general ignorance of the times, the respect for
 the sanctity and infallibility of the pope, and the danger of provoking
 the wrath of the inquisition by questioning a dogma of the church, that
 its validity was not called into question.

 At length, however, in a legal proceedings of a monastery at Sabine, its
 fraudulent character was attempted to be substantiated. The bold
 criticisms of Laurentius Valla, in the fifteenth century, gave the first
 decisive blow to its credibility, and in the succeeding age it sunk into
 public contempt, beneath the scorn of historians, the ridicule of poets,
 and the concessions of theologians. But notwithstanding its universally
 acknowledged spurious character, such is the reluctance of the popes to
 yield a point, that it still continues to remain a portion of the canon
 law of the holy Catholic church.

 The alleged gift of Pepin to the Roman See forms another pretext by which
 the popes have endeavored to lay a basis for their claim to the right of
 temporal sovereignty. Pope Gregory excited a rebellion against the
 authority of the Emperor Leo III., in the course of which the Italian
 Exarcate was dismembered from the empire. It was decided by the victors
 that the government should be administered by two Consuls, in which the
 pope should participate, not in a secular, but in a paternal capacity. For
 a monarch claiming the world as a just inheritance, and all princes and
 governors as his menials, to accept such a humble concession to his
 unlimited authority, and such an ambiguous office, is the most remarkable
 instance on record of a monarchial condescension. He, however, not only
 accepted it, but what is still more surprising, accepted it with eagerness
 and gratitude; and even intrigued to obtain it. But during the
 administration of Pope Stephen II. the victorious sword of the Lombards
 wrung the Exarcate from the Consular government of Rome. The pope, to
 retrieve his fortunes applied to Pepin, Mayor of France, who, responding
 with an adequate force, reconquered the Exereate, and expelled the
 barbarians. Grateful for the martial services of Pepin, the pope solicited
 of the civil authority the privilege of appointing him Patriarch of Rome,
 a title which was borne by the former Exarchs; and by this innocent method
 initiated a precedent which soon ripened into a prerogative of appointing
 civil magistrates. Having thus advanced the interests of the Holy See by
 complimenting its deliverer, he next ventured to anoint his head with oil,
 in hopes that in thus imitating the example of Samuel in anointing kings,
 future popes might have a pretext for usurping his prerogatives in
 acknowledging their right to reign. Pepin, who ruled France under the
 title of Mayor, wished to imprison the heir to the throne and usurp the
 government, and the pope gave him his opinion that it was best for him to
 do so. In grateful consideration of these extraordinary favors, it is
 alleged by the popes that Pepin bestowed the conquered domains, consisting
 of the Exereate and the Pentopolis (five cities) on the See of Rome, as
 supreme absolute lord. It is, nevertheless, certain, that Pepin's
 donations to the Holy See were on condition of its vassalage to the
 Frankish power, and that during his life he exercised absolute sovereignty
 over Rome, and over all his conquests, and allowed no pope to be either
 elected or consecrated without his permission.

 The right of the monarch of the world to temporal power, which was first
 founded upon the usurpation of Constantine, and next upon the conquests of
 Pepin, was annihilated by the conquests of the Lombards. Desiderious,
 their king, wrested the Exercate from Rome; and wishing to subjugate
 Charlemagne under his authority, proposed to Pope Adrian I. that he should
 excite the subjects of that prince to rebellion, declare him a usurper,
 and crown his nephews in his place. Adrian listened to these overtures
 with seeming friendship, but with malignant delight, and secretly
 communicating their substance to Charlemagne, the sword of the latter was
 immediately drawn in behalf of the church; the pope revenged; Desiderius
 imprisoned for life in a monastery; and all Italy, except the Duchy of
 Benevento and the lower Italian republics, were reconquered. Upon this
 signal success of his arms, it is alleged by the popes that the
 blood-stained warrior, to purchase masses for the benefit of his soul,
 confirmed the Holy See in the absolute possession of the former grants of
 Pepin. The only copy ever known of these pretended donations is one
 received by Cancio, the pope's chamberlain, in the twelfth century. The
 undeniable historical fact that Charlemagne asserted, and maintained
 during his whole life, a jealous and inalienable right to Rome, and to
 every other portion of his dominions, casts a dark shade of suspicion upon
 the genuineness of these documents. Even were they, authenticated, yet as
 the right of a monarch to annul is equal to his right to grant, and as his
 practice is the evidence of what he surrenders or annuls, the exclusive
 sovereignty which Charlemagne maintained over his Italian conquests, until
 the day of his death, is a complete nullification of any grant that he had
 made to the pope, and positive proof that any right or title to Rome, or
 to temporal power, constructed upon them by the holy fathers, is as
 invalid, futile and ludicrous, as if they were based on a grant from the
 man in the moon; in whose place of abode a traveller, according to
 Ariosto, once found some of the lost documents upon which the popes base
 their claim to temporal dominion. Besides these laborious but ineffectual
 efforts to fabricate historical data in support of the papal pretension to
 temporal sovereignty, Gregory VII., in 1075 asserted that Matilda, Duchess
 of Tuscany, had bequeathed to the church her domains. These possessions
 consisted of Tuscany, a part of Umbria, a part of Mark Ancona, and the
 Duchies of Spoleto and Verona. The validity of these bequests was disputed
 by the natural heirs; the contest lasted three hundred years, during which
 Italy was distracted, and Germany depopulated. Frederic I., in vindication
 of his claims against the pretensions of the pope, invaded Italy on three
 different occasions. Henry IV. emperor of Germany, thrice crossed the Alps
 to chastise the popes for aggressions on the Germanic possessions in
 Italy. During the first campaign pope Paschal was made a prisoner; but on
 the approach of the imperial army a second time he fled from Rome. Yet
 amid the disputes of the Germanic succession, and during the minority of
 Frederic II., the arms and intrigues of the pope won the concession of
 Europe to his claim of Matilda's estates.

 The spurious character of the pope's title to temporal power has been
 exposed by the ablest Catholic authors, and rejected with impatient
 contempt by history. But the arguments which have converted a world, have
 never been able to convert the popes. They still maintain that the reputed
 donations of Constantine, of Pepin, of Charlemagne and of Matilda, are
 real and valid. This assertion may appear incredible, but in 1822 Marino
 Malini, the pope's chamberlain, endeavored to establish the genuineness of
 the fictitious charters of Louis-de-Debonnaire, of Otho I., and of Henry
 II., in vindication of the pope's titles of the alleged grants to the See
 of Rome.

 If the apostolic chair of St. Peter is endowed with a divine title to
 universal temporal sovereignty, a human title is superfluous. The
 indefatigable exertions of the popes to establish a human title to their
 temporal possessions, is a concession that they have no divine title to
 them, and that a human title is necessary to the validity of their claim.
 But as they have based their title on the authority of forged documents,
 and endeavored to fortify and maintain it by successive fabrications of
 the same nature, it is evident that they are fully and alarmingly
 conscious that they have no title, either by virtue of their office, or by
 that of any donation whatever, to temporal possession or Authority.

 Not only is the holy fathers temporal power a usurpation, but so is also
 his exclusive claim to the use of the title of pope. Every bishop, and
 even some laymen, in the first centuries of Christianity, bore this title.
 In the ancient Greek church it was bestowed upon every clergyman. At the
 General Council of Constantinople, in 869, its adoption was first limited
 to the four patriarchs. And in the course of the usurpations of the holy
 fathers, pope Gregory VII., by authority of an Italian Council, finally
 assumed it as the exclusive title of the bishops of Rome.

 The popes, the monarchs of the world, in vindicating their title to the
 States of the Church, had to maintain a long, bloody and desperate
 struggle, during which their domains were abridged or enlarged, lost or
 wont according to the varying fortunes of their arms and intrigues. But as
 these warlike enterprises of the holy fathers were intimately connected
 with the convulsions and revolutions of Europe, it will prevent repetition
 by deferring further allusion to them until we arrive at the subsequent
 chapters, in which we shall consider the papal political intrigues in
 general.

 The papal monarchy is certainly one of the most crafty, demoralizing, and
 oppressive despotisms that has ever disgraced the name of government. Its
 ambition is insatiable, its duplicity inscrutible, and its policy and
 measures are disgraceful and unprincipled. The popes have converted the
 courteous indulgence of friendship into inviolable rights, and from the
 feeblest concession have manufactured the most exorbitant claim.
 Pretending to be spiritual advisers, they became temporal despots. Soon as
 they had acquired the right of owning a farm, they asserted the fight of
 owning a kingdom; and when the right was conceded of owning a single
 kingdom, they claimed the right of owning all the kingdoms of the earth. A
 church, a mission-house, an acre of land they construed into an
 implication that they had a right to all power, temporal or spiritual, for
 which their capacious maw could crave. They first founded mission-houses
 in different parts of the world; next they claimed absolute jurisdiction
 over them. Disputes respecting property arising between the citizens of
 Rome and these foreign mission-houses of the church, the popes claimed the
 exclusive right to arbitrate between them. The right to arbitrate gave
 them the power to judge, and the opportunity of adjusting disputes
 according to their advantage. As ecclesiastical litigation conduced to the
 extension of their authority, pontiffs were not always too honorable to
 discourage the causes which favored their mediatorial interposition. From
 the right to arbitrate between churches, they next claimed the right to
 arbitrate between subjects, then between cities, then between nobles, and
 then between monarchs. As their mediation in church or state affairs
 enabled them to adjust disputes according to their policy, they
 insidiously labored to multiply the causes which favored their friendly
 intervention.

 By a succession of forgeries, usurpations, and skilful manoeuvres the
 papal government advanced, in the progress of events, from an obscure
 origin to supreme secular and spiritual jurisdiction. By gradual steps the
 popes acquired the right to decide on ecclesiastical and matrimonial
 questions; to dispose of church dignities and benefices; to protect their
 temporal acquisitions from alienation by the interdiction of the marriage
 of the clergy; to abridge the investiture of bishoprics by the princes; to
 reduce the clergy to absolute dependence on their favor by dissolving all
 bonds of interest which subsisted between the bishops and the princes; to
 convene at option synods and councils, and to exercise the prerogative of
 ratifying their decrees; to command the concession of their infallibility;
 to enforce confessors on princes and statesmen; to introduce the
 inquisition into kingdoms; and to regulate and superintend schools and
 colleges. The attainment of these objects was the work of centuries.
 Conceiving a desire in one age, they plotted for its accomplishment
 through the events and discords of succeeding ages; and when machinations
 had matured their plan, they consummated their wishes by usurpation. The
 pretensions to the alleged donation of Pepin, of Charlemagne, of Matilda,
 and of the Gothic princes, were not asserted until long after the death of
 the pretended donors, nor until art and intrigue had prepared the way for
 it. The alleged grant of Constantine was first announced in 765 by Pope
 Adrian I., in an epistle to Charlemagne. The claim to the estates of
 Matilda was first made by Pope Paschal, on the ground that they were
 granted to the Holy See as a fief; and next by pope Innocent II., on the
 ground that they had been granted to it as lord paramount. The
 participation of Pope Leo III. in the Consular government of Rome, in a
 paternal capacity, was the first instance of a pope's exercising temporal
 authority. The anointing of Pepin by Pope Adrian I., in imitation of the
 example of Samuel, was the first semblance of the pope's usurpation of the
 prerogatives of that official in acknowledging the right of kings. The
 victory of Nicholas I, over the Emperor Lothair, was the first papal
 triumph over the secular authority. The coronation of Charles the Bold, in
 875, by Pope John VIII., was the first act of the papal monarch in
 disposing of crowns. The conquests of Robert Guiscard, instigated by
 promises of the popes, furnished the first ground of their feudal claims.
 The fear of the terrible consequences of their anathemas and
 interdictions, the ill regulated constitution of the European States, the
 imperfection of domestic and international law, and the efficient
 operation of the papal machinery, enabled them to render kingdom after
 kingdom tributary to the Holy See. England, from the period of the
 introduction of the Catholic church into her realm; Belgaria and Aragon,
 from the eleventh century; Poland and Hungary from the thirteenth century;
 and the kingdom of the two Sicilies, from 1265, had been reduced to
 dependency on the sacerdotal monarchy; and had the crusades been
 successful, favored by the confusion which it had universally' produced
 with regard to the rights of citizens and the titles of property, it would
 have, under the pretext of a zeal to wrest the sepulchre of Christ from
 the possession of the Infidels, reduced the world to a state of vassalage.
 The success of the political measures and intrigues of the Holy See
 havings at the time of Gregory VII., raised it to a high degree of power
 and importance, he attempted to convert it into a theocratical government,
 with the pope for its head, the priests for its officials, the people for
 its subjects, and the world for its dominion. Under Innocent III, elected
 in 1195, it acquired almost unlimited spiritual and temporal authority.
 Under Sixtus V., in 1585, it contemplated the subjugation of Russia and
 Egypt, but the death of Bathore, Duke of Tuscany, frustrated the design.
 But under Pope Clement XII., in 1652, its power began to decline. He was
 obliged to cede Naples to Germany, the quarters of the pope's embassadors
 in Venice to the Venitian government, and the right of investiture in
 Savoy to the secular authority. Pope Pius VI., elected in 1775, beheld the
 church property in France confiscated, and the religious orders
 suppressed; in Naples the abolition of the customary tribute of a horse;
 in Germany the interdiction of the nunciature; in Italy the dismemberment
 of Romagna, Bologna and Ferrara; and finally, the French troops entering
 Rome and declaring it a republic.

 It is evident from the facts that have been adduced, that the Catholic
 church, or the papal monarchy, designates an institution which has
 politics for its principles, monarchy for its object, and religion for its
 garb. It is not only political in its nature and design, but it is a
 political despotism, insulting in its pretensions to the common sense of
 mankind, and dangerous in its principles to the rights of independent
 governments. When we consider the monarchial principles with which it is
 constituted; its blasphemous arrogation of the attributes and prerogatives
 of the deity; its presumptuous claim to supreme jurisdiction over all
 other governments; the base forgeries which it has committed in the
 support of its arbitrary pretensions; its impious scoff at secular
 promises, contracts, laws, oaths and constitutions; its atrocious
 sanctions of prevarication, of evasion, and of mental reservation; its
 disgraceful system of espionage; its system of finance, by which it wrings
 from beggars their pittance, from the laborer the reward of his toil, from
 the dying the inheritance of heirs; that it may pile the wealth of the
 world in secret coffers, to be lavished on bribery, on corruption, on
 political intermeddling, on fomenting sedition and conspiracies, and
 ultimately, through the means of their disorganizing agencies, for the
 subjugation of all governments under its absolute authority. When we
 behold the blood-stained sword which it has drawn in the support of its
 frauds and usurpations; the frequent convulsions with which its
 unprincipled ambition has shaken the world; its triumphs over science,
 freedom and human right; the rapine, devastated fields, and burning cities
 which has marked the progress of its career; or when we turn our eyes to
 its late condition in Italy, and see, in the nineteenth century, under its
 authority, the inquisition at its bloody work; the study of philosophy
 banished from universities; no book allowed to be published, or imported,
 except such as meet the approval of bigoted censors; the government
 sustained only by suppressing insurrection; the prisons crowded with
 heretics; political offenders cruelly put to death; the nation struggling
 for freedom, but bound in the fetters of despotism—good heavens!
 what a scourge is it, and has it been to mankind. Bigotry and superstition
 may chaunt its victories; but a land once prosperous, now choked up and
 oppressed with the ruins of its former greatness; fields once fertile now
 turned into barren wastes; a people once the most valiant, polished and
 civilized, now the most debased, rude and imbecile—with ancestors
 that governed the world, now not able to govern themselves; a commonwealth
 of kings, now a commonwealth of slaves; where for liberty Cicero plead,
 Brutus stabbed and Cato died, now a pope curses, an inquisition murders,
 and prisons reverberate with the groans of patriots and freemen. These, oh
 patriots! are the eternal monuments that commemorate the progress and
 achievements of the papal monarchy. The usurper of all rights, the
 sanctifier of all wrongs, the shrine of bigotry, the model of despotism:
 the church now stands reaffirming the crimes and errors of centuries, and
 is thirsting for an opportunity of repeating its past horrible history.
 Such is the papal monarchy; such is the Catholic church; such is the
 political institution which she claims the divine authority to obtrude, by
 any means, on the world; and such are the demoralizing, seditious and
 treasonable principles which she carries in her bosom, scatters in her
 pathway, and is laboring to implant in the American republic, in order
 that she may overthrow its structure, that monarchy may supplant its
 liberal principles, despotic decrees its legislative enactments, arbitrary
 appointments its popular elections, aristocracy its equality, slavery its
 freedom, usurpation its guarantees of natural rights, and bigotry,
 violence, and superstition its tolerance, order and science.

 CHAPTER XII. PAPAL POLITICAL INTRIGUES IN ENGLAND

 Papal Political Machinery—Papal Political Intrigues in

 England, under the Reigns of Henry II—of King John—of

 Henry VII—of Charles I—of Charles II—of James II—of

 William and Mary.

 The design of ruling nations was clearly indicated by the principles upon
 which the monastic orders were founded. Regarding supremacy to the pope as
 the main substance of Christianity, and obedience to his will as necessary
 to salvation, their doctrines harmonized with his claim to supreme
 temporal and spiritual power; and their organization, based strictly on
 monarchial principles, skilfully adapted to secure unity and concentration
 of action, formed, together with the military knights, a political
 machinery in the advancement of the papal interests, which was capable of
 intimidating the boldest antagonist, and of shaking the power of the
 strongest government. With the knowledge of this fact we may perceive the
 origin of some of those mysterious seditions and rebellions which have
 arisen apparently from trifling causes, and which, from insignificant
 beginnings have gained such strength and dimensions as to dismay the valor
 of disciplined arms, and distract every section of the land, and every
 department of the government. We may also perceive from the same fact, why
 the struggle of civil and religious liberty has been such a long, bloody,
 and interminable conflict. That rational beings should trample upon their
 rights, surrender up their personal sovereignty, kneel in adoration at the
 feet of a despot, deliberately rivet on their own limbs the irons of
 slavery, crucify their champions, and deify their enemies, is certainly
 strange; and without the supposition of the intervention of some secret
 power by which reason was unseated in such instances, it is not
 conceivable. But that the pope, by means of his political machinery, is
 capable of producing identical extraordinary effects, is ft fact supported
 by the irrefragable testimony of history; and that he has never scrupled
 to exercise his terrible power whenever his ambitious projects required
 it, un-awed by the magnitude of the public calamity which it threatened to
 entail, is a fact written with the blood and tears of nations. The
 secrecy, extent, and irresistible energy of his power, have sometimes led
 his unsuspecting subjects to regard him as a magician; and sometimes they
 have been the cause of his arraignment before councils on the charge of
 practising magic, and of having dealings with the devil. But although the
 effects which he produced were as malignant and surprising as those which
 have been ascribed to the supernatural power of the arch-fiend, yet the
 only magic he ever had the necessity of using was his political machinery;
 through which he could charm like the poisonous adder; mislead like the
 fabled sirens; pervert the public judgment; calm or distract a nation;
 excite it to rebel against its best governor, or to enthrone in power its
 bitterest foe.

 From the hour when first the Catholic church planted her foot on the soil
 of England until the present moment, her emissaries have labored as far as
 practicable, by every available means, under every garb, in all
 departments of the government, and at all periods of its history, to
 subject the nation to the despotism of Rome. For a long period the priests
 were the instructors of her princes, the advisers of her kings, and under
 the semblance of spiritual guides, the spies on their thoughts and
 actions.

 Passing by the numerous instances of papal political intrigue in the
 history of England, we will glance at a few of those which have taken
 place since the coronation of Henry II., in 1154. The most accomplished
 prince of his time, and celebrated for the acuteness of his judgment and
 the equitableness of his decisions, he received at the hands of his regal
 cotemporaries the distinguished honor of being chosen by them as their
 arbiter, to settle their matters of dispute. He received also, from the
 policy or generosity of Pope Adrian IV., a gift of the kingdom of Ireland.
 The following extract from Adrian's bull on that occasion will explain the
 nature and object of the donation: "No one doubts, and you know the fact
 yourself, that Ireland, and all the isles that have received the Christian
 faith belong to the church of Rome. And you have signified to us that you
 wish to enter this island, in order to subject the people to the laws, and
 extirpate their vices; to make them pay to St. Peter a penny a year for
 each house, and preserve in all things the rights of the church; which we
 grant to you with pleasure for the increase of the Christian religion."—(Labb.
 13, 14, 15). At the dictation of the pope, the Irish clergy met at
 Waterford and took the oath of allegiance to Henry and his successors.
 Thus by a pretended prerogative of popery, "Ireland was blotted from the
 map, and consigned to the loss of freedom, without a tribunal and without
 a crime."—(McGeoghegan, 1: 440). But notwithstanding the munificent
 bounty of the pope, yet the growing weight of the ecclesiastical
 establishments—so oppressive to the industry and enterprise of the
 people—and the continual and insidious encroachments of the clergy
 on the prerogatives of the crown, determined Henry, under the
 administration of Pope Alexander III., to summon a council of nobles and
 clergy at Clarendon, to frame such a constitution as would be adequate for
 the protection of the prerogatives of the crown and the rights of the
 subjects. The principles of this constitution, like seeds sown among
 thorns and brambles, were in danger of being oppressed in their early
 growth by a heavy encumbrance of Catholic ignorance and superstition; and
 not until intelligence and public spirit had removed the obstruction did
 they show their native benificent vigor. Under the stormy reign of Henry
 II. they were checked, thwarted, and at times almost extirpated; but under
 that of King John they produced the "Magna Charta," under that of Charles
 II. the "Habeas Corpus," and under those of succeeding princes the various
 liberal acts which constitute English liberty.

 Although this liberal and judicious constitution had received the sanction
 of the Council of Clarendon, yet it was violently opposed by
 Thomas-a-Becket, the oracle of the pope, and the chief engineer of his
 political machinery in England. Denouncing it as a profane infraction of
 the privileges and immunities of the church, he proceeded to excommunicate
 all persons who had acquired, or should acquire ecclesiastical property
 under the authority of its provisions. In savage zeal in behalf of the
 pope, he had violated his oath of allegiance to the king; and thus
 imprudently furnished his antagonists with legal authority to retaliate
 the mischief of revenge by the confiscation of all his property. Chagrined
 at the triumph of his foes, and exasperated at the loss of his temporal
 possessions, he sought to solace his wounded pride, and vent the
 ebullitions of his despair and rage in excommunicating the principal
 officers of the crown, and all who should presume to violate the church
 prerogatives. But duly impressed with the intrinsic impotence of his own
 curses, and that neither their sanctity nor potency could protect his
 insolent tongue from punishment even while uttering them, he fled to
 France, that he might exercise with impunity his sacred functions in
 cursing his foes. By the mandates of his anathema the papal machinery was,
 of course, set in violent operation to destroy the king for the benefit of
 the church, and to invoke in its cause the insidious but formidable aid of
 scandal, vituperation and defamation. The brilliant qualities of Henry
 were unfortunately overshaded with the dark vice of un-chastity. As
 greater rakes are often horrified at the peccadillos of lesser ones, so in
 this case, the more profligate clergy became exceedingly exasperated upon
 discovering in the conduct of Henry the practice of their own
 irregularities, modified by less grossness and more refinement. Not
 possessing that charity which covereth a multitude of sins, but that
 religion which magnifies, distorts and publishes them, they soon managed
 to startle the sobriety of every hamlet with whispers of the king's
 incredible depravity. To secure the visitation of divine justice on the
 head of Henry, they profaned the sanctity of his domestic circle by the
 dissemination of treacherous and extravagant inventions, until the queen
 was frenzied with jealousy, and Geoffry and Richard, two sons of Henry,
 were incited to rebellion. The prudence and martial abilities of the king
 enabled him, however, soon to suppress these afflictive and unnatural
 seditions. But the papal machinery, more tremendous and pestiferious than
 the fabled monsters of antiquity, with their poisonous breath, their
 hundred heads and thousand hands, was still in action in every part of the
 empire. Hence Henry's son Louis, whom he had crowned as his successor, was
 induced to demand of him the surrender of the diadem. In anticipation of
 this demand papal intrigue had secured the support of France and Scotland
 in its favor; and consequently England was suddenly involved in the
 horrors of a civil and a foreign war. But the coolness and extraordinary
 military genius of Henry was adequate to the terrible emergency. After a
 desperate contest he repelled the invaders, and restored order to his
 kingdom. But the moral effluvia which was produced by the action of the
 papal political machinery, continued still to generate those noxious
 vapors which had so frequently overclouded the atmosphere of England, and
 broke in storms of pestilence, blood and death. The peace of his kingdom
 was consequently again disturbed by the discovery of a conspiracy, at the
 head of which was Richard, Henry's third son, and complicated with which
 was John, his favorite and youngest son. Upon the disclosure of this
 mortifying fact, the king pronounced a curse upon his rebellious children,
 which was more properly merited by the pope and the father confessors of
 the princes, to whom the first conception of their treason was known; and
 if they did not originate, might have blasted it in its bud. But Henry was
 unconsciously dealing with an invisible monster, that in the garb of a
 holy father was commanding his homage and reverence, while it was
 profaning his domestic hearth, exciting his subjects to sedition, his
 children to rebellion, and at the same time inducing him to attribute to
 his family and subjects the dreadful calamities that had been conjured by
 the machinations of the monster himself. Had Henry had the sagacity to
 penetrate the secrets of the Holy See, and had he been able, in defiance
 of a papal alliance with the united crowned heads of Christendom, to have
 annulled the authority of the pope in his realm, and broken up the
 machinery of his treasonable machinations, how effectually might he have
 suppressed the rebellion of his sons, and the disorders of his kingdom;
 and what a blessing he would have been to England and to mankind. Freedom
 will, however, ever be grateful to the king, who laid the foundation of
 England's liberty. The cost at which he purchased this invaluable legacy
 for posterity was as tremendous as are the obligations of gratitude which
 it imposes. His family converted into a nest of venomous reptiles; his
 sons, around whom his fondest hopes had clustered, transformed into
 treacherous foes; his laborious efforts to elevate the importance and
 improve the condition of his subjects, converted into sources of the
 deepest of misfortunes; these were the papal demands, outweighing the
 wealth of worlds, which were imposed on him for having served the cause of
 justice, of humanity, and of his country; and under the rigorous exactions
 of these demands, three days after the disclosure of the last conspiracy
 of his sons, he sunk into an unconsecrated grave, ruined and broken
 hearted.

 The Papal See governed by an unscrupulous ambition to realize the success
 of its projects for acquiring unbounded territorial aggrandizement, has,
 with equal craft and baseness, endeavored to make the vices as well as the
 power of princes administer to its interests. This policy is illustrated
 in the schemes of papal policy and intrigue concocted under the reign of
 King John, youngest son of Henry II., who on the decease of his father in
 1199 ascended the English throne. This prince had conspired against the
 most indulgent of fathers, had warred against his brother Richard, had
 murdered his brother Arthur, had repudiated his wives, and had exercised
 regal authority with insolence and tyranny, without provoking the
 maledictions or interference of the Holy See. But as these enormities
 deprived him of the affections of his subjects, a ruler's chief support;
 exhausted his coffers, the sinews of war and opposition; made him more
 dependent on the favor of Rome, more entangled in the network of its
 policy, and admirably prepared the way for the accomplishment of its
 ulterior designs, its indulgence, and perhaps connivance may be reasonably
 accounted for. But after a war with France exhausted the resources of
 John, rendered him less popular, and more irascible and impatient, Pope
 Innocent III. improved the flattering opportunity which crime and
 misfortune had presented, to provoke a collision with him favorable to the
 success of the papal designs. John claimed the right of investiture; and
 in making this claim seems to have been supported by the cooperation of
 the papal political machinery. The See of Canterbury having become vacant,
 the pope appointed Cardinal Langston to fill the vacancy. This act John
 resisted as an unjustifiable encroachment on the prerogatives of the
 crown. But the arts of the pope had involved the king in a snare; and now
 having fairly entangled him, proceeded to prepare the way for realizing
 his temporal project by exercising his spiritual functions. Accordingly he
 suspended the performance of religious worship in the king's dominions,
 excommunicated him, and absolved his subjects from their allegiance to
 him. The papal political machinery acting in harmony with the maledictions
 of the pope, the wildest disorders were excited among the people; anarchy
 suspended all law; the army refused to obey the king's orders; his friends
 deserted him; and he found himself without domestics, without alliances,
 and without the means of resistance. It is an invariable practice of the
 holy fathers, who claim a right to all the world by virtue of their
 office, to endeavor to supersede the necessity of this title by acquiring
 a legal one. Hence, Innocent III., seeing the helpless condition to which
 he had reduced John, and touched at the cruel misfortunes in which he had
 involved him, now graciously proposed to mitigate the rigors of his
 adversities, and to restore him to his former authority, if he would cede
 his kingdom to the Pope of Rome, and consent to rule it as a vassal of the
 pope, Divested of adherents, arms or alliances, the king submitted
 unconditionally to the terms dictated by the sacerdotal despot. The design
 of the papal See of reducing England to a state of vassalage, conceived in
 ambition, pursued by craft and cruelty, was thus consummated by the most
 execrable tyranny. This empty title to England and Ireland, so full of
 trick and fraud, is nevertheless still mentioned by the Holy See as valid
 and indisputable.

 But the benefits of the statesmanship, and of the divinely inspired
 council of the holy father, by which John was bound in future to be
 governed in the administration of his kingdom, did not prevent him from
 exciting the indignation of his subjects, by encroachments on their
 rights; nor restrain him from the perpetration of such unwarrantable acts
 as created a popular hatred of him, which finally culminated in open
 resistance to his authority. So violent were the conflicts that arose
 between him and his subjects, that in order to save his crown he had to
 yield to their demand the act of the "Magna Charta." The pope, however,
 the natural foe of all constitutional guarantees of popular right and
 liberty, benevolently interposed in behalf of the imbecile and overawed
 prince, and absolved him from all obligations to comply with any of the
 unpleasant concessions which he had made; declaring the Magna Charta
 antagonistical to the Catholic religion; forbidding the king to observe
 any of its provisions; and pronouncing sentence of excommunication on all
 who should obey, or attempt to enforce the heretical act. Again the papal
 machinery was set in violent operation. Spies watched, confessors
 reported, abbots schemed, bishops predicted, priests thundered, monks
 prowled and assassins murdered, until every city, village and house, was
 distracted with alarm. In the midst of the consternation which stupefied
 the public mind the king, through the instrumentality of the papal
 machinery, suddenly appeared at the head of a formidable army; and as if
 he were a foreign enemy, commenced butchering his subjects, firing their
 dwellings and carrying terror and devastation through his own kingdom. So
 profoundly secret were the papal machinations carried on, and so suddenly
 and unexpectedly had John appeared with an army fully equipped for war
 that—no suspicion of such a design having been excited in the minds
 of the military barons—no preparations were made to meet the
 emergency. As suddenly, mysteriously, and adroitly as King John's army had
 sprung into existence, so did the barons resolve, in order to defeat its
 object, to tender the crown of the realm to France; which proffer being
 accepted, the intrigues of the pope were thwarted, and Philip of France
 became sovereign of England.

 The popes claim the divine attribute of infallibility, yet in changing
 their policy and practice to suit the variations of time, place and
 circumstance, they seem generally to have descended to the common level of
 humanity. In order, however, to reconcile the irreconcilable, while they
 profess to have had communicated to them the incommunicable, they claim to
 have been endowed with power to change the unchangeable. Should a prince
 resolve to do that which the pope's infallible holiness has declared to be
 criminal, and should that prince happen to be too powerful to be
 intimidated, and too dangerous to be provoked into rebellion, in such,
 delicate cases the pope, with his facilities to accommodate all
 difficulties, grants a dispensation, whereby the applicant is empowered to
 violate all the infallible laws of the church without incurring any of
 their penalties.

 In the reign of Henry VII., who became king of England in 1485, we find an
 illustration of this policy. That sovereign had married Arthur, his eldest
 son, to Catherine, daughter of Ferdinand, king of Arragon. On the decease
 of Arthur, the king, with the view of retaining the opulent Spanish dowery
 in his family, desired to marry the widow of Arthur to his next son. The
 young prince Henry, but fifteen years old, protested against marrying a
 lady for whom he had no affection, and who was so much his senior. Besides
 this difficulty the contemplated alliance was in violation of the laws of
 consanguinity, so solemnly established by the authority of the infallible
 church, and so terrifically armed with all the terrors of anathemas and
 excommunication. To silence the objection of his son, and the thunders of
 the Vatican, Henry applied to the pope for permission to execute his
 purposes, in violation of the established laws of the church; and the
 pope, not deeming it prudent to offend so powerful a potentate, granted
 his request But vain are the pope's pretensions to be able to change the
 moral law of heaven unless: he can also change the natural course of
 events. In this attempt to accommodate principle to interest, and the
 infallible laws of the church to the changing whim of an avaricious
 monarch, he laid the foundation for the final separation of the kingdom of
 England from the See of Rome.

 After the death of Henry VII. his son, under the title of Henry VIII.,
 succeeded to the British throne. Frank and vain, he became at an early
 period of his life an object of the subtle policy of Rome. Naturally
 generous, his indomitable love of power and dominion often led him to
 violate the obligations of humanity; and impetuous in passion, and
 impatient of restraint, he was tempted to annihilate the constitutional
 restraints which conflicted with his designs, and to make the forms of
 justice subservient to the gratification of his ambition and interest.

 Happening to become enamored of Anne Bolyne, he began to suspect the
 legality of his marriage with Catherine; and though he had recognized its
 obligations by a union of twenty years, yet the oftener he saw his
 mistress the stronger became his convictions of the heterodoxy and
 unlawfulness of his matrimonial relations, and the more scrupulous he
 became about his chastity. The want of male issue, and the disparity of
 years between him and his wife mingled reflections with these legal and
 religious scruples, and made them so pungent that Henry, in order to get
 rid of the torment thus inflicted, finally applied to the pope for a
 divorce. The pope promised to grant his request; but the fear of offending
 Charles V., Catherine's nephew, produced strange vacillation in the mind
 of the infallible holy father. Two powerful and crafty princes dictated to
 him opposite courses; to offend either would be disastrous; he therefore
 pretended to favor the wishes of both. Aware of papal artifice, however,
 Henry became imperious in his demands. The pope appeared to yield, and to
 soothe the impatient prince with a semblance of compliance, but a means of
 procrastination, he commissioned Cardinals Wolsey and Campaggio to adjust
 the difficulty. They cited the queen to appear before them; she appealed
 to the pope; they declared her contumacious. By these proceedings the
 controversy becoming more embarrassed than before, and less capable of a
 speedy solution, Henry peremptorily decided the matter by consummating his
 marriage with Anne Bolyne. This act astonished the pope, and enraged
 Charles V. To gratify Charles, and to punish Henry, the holy father
 proceeded to excommunicate the latter. The despotic character of Henry,
 however, had too much overawed his subjects to allow the papal machinery
 to give much efficacy to the manifestos of its prime engineer; and placing
 himself at the head of the Catholic church in England, he released his
 subjects from allegiance to the See of Rome, effected a separation from
 it, and nullified its temporal authority over his dominions.

 Discarding the dogma of the pope's temporal power, Henry still strictly
 adhered to the standard of Catholic theology in all other respects; and
 the pope, at the same time, through the medium of Cardinal Wolsey,
 continued to exert considerable indirect influence on his mind. This
 prelate who, while he was a preacher at Limington was put into the stocks
 for disorderly conduct in a drunken frolic; who afterwards was made
 domestic chaplain by Dean, Archbishop of Canterbury, and who was finally
 created cardinal by the pope, obtained such unlimited power over the mind
 of Henry that the pope pensioned him to keep him in his interest. It is
 not a matter of much surprise that Henry's aversion to the reformers,
 inflamed by the arts of such a vicious counsellor, should have brought so
 many of them to the stake; nor that the bigotry and intolerance of
 Catholicism should have survived the destruction of its political engine.
 Henry VIII. condemned to death Lambert, a school teacher, for denying the
 real presence At intervals during his reign he rigorously persecuted the
 Protestants. Catherine Parr, his last wife, barely escaped execution for
 having encouraged the reformers. A warrant had been wrung from the king by
 the Bishop of Winchester, for her committal to the Tower on the charge of
 heretical opinions; but having become secretly apprised of the fact in
 time she sought the king, and satisfied him that when she had objected to
 his opinions it was from a desire to become enlightened by his superior
 knowledge and intelligence. While he employed violent means to enforce
 conformity to the Catholic theology, he visited equal vengeance on those
 who advocated the pope's temporal authority. When he discovered that the
 monks and friars were guilty of defending the obnoxious heresy of the
 pope's temporal power, he suppressed their houses; but not wishing to
 destroy the monastic orders, he applied the sequestered funds to the
 establishment of other similar institutions; but on perceiving these also
 to be secretly engaged in machinations to restore the pope's temporal
 authority, he abolished the religious orders altogether. Even Cardinal
 Wolsey fell under his suspicion, and was executed for treason by his
 order. After he had beheaded his wife, Catherine Howard for unchastity,
 his severity against those who advocated the pope's temporal sovereignty,
 and against those who denied the Romish theology, was cruel in the highest
 degree.

 What papal rapaciousness cannot boldly grasp, it will secretly plot to
 obtain. Kings who control nations, women who may perhaps control kings,
 and children who are presumptive heirs of empires, are powerful
 instruments in the accomplishment of political designs, and especial
 objects of papal intrigue.

 The inveterate opposition to Catholics in England rendered it almost
 impossible for a Catholic to ascend the throne, and eventually interdicted
 it by positive enactments. To counteract the consequences of this spirit,
 a scheme was projected by papal craft to have the heirs of the throne
 educated by Catholic mothers, so that future kings might rule as
 Protestants with Catholic proclivities, and in course of time, through the
 demoralization, dissatisfaction, discord and blood effected by the
 cooperation of its adherents, the supremacy of the pope might be
 reestablished in England, James I., who on the death of Elizabeth
 succeeded to the crown of England and Scotland, a ruler devoid of
 statesmen-like abilities, without firmness or stability, and bloated up
 with fanciful notions of royal prerogatives, was the pliant instrument of
 this subtle policy. An amorous flame having been kindled in him and in
 Henrietta Maria, daughter of Henry IV., of France, it was stipulated that
 the union should be consummated, on condition that the heirs which should
 issue should be subject to the exclusive control of their mother until
 they were thirteen years of age. This contract secured a Catholic
 education to the heirs of the British throne, and laid the foundations for
 the dreadful calamities which afflicted the nation during the reigns of
 Charles II. and James II.

 The abolition of papal despotism over the English mind giving freedom to
 thought and inquiry, could not but enlarge its conceptions of civil and
 religious liberty. The old system of prerogatives sunk into contempt, and
 the new system of representative government became more popular as the
 mind became more comprehensive in its grasp, and more profound in its
 investigation. Hence the Puritans, who originally were Catholics, and
 merely advocated a simpler form of worship; the Presbyterians and the
 Independents, who at first questioned only the temporal power of the pope,
 yet driven from those whom they had venerated by the hate which
 persecution engenders, and disenthralled from the shackles with which
 custom and superstition enslaves the mind, began fearlessly and candidly
 to investigate the fundamental principles of faith and practice, and to
 elaborate theological creeds totally different from those of Catholicism,
 and vastly superior to them. While the people were rapidly advancing in
 liberal views of religion and government, the heir of the throne was too
 much absorbed in magnifying his visionary prerogatives to share in the
 progress of the age, or to study the character of the people over whom he
 was destined to reign. When in 1625 he ascended the English throne, under
 the title of Charles I., the new order of popular sentiment had become an
 impetuous torrent. Common sagacity might have perceived the inevitable
 destruction that would await him if he should attempt to stem the popular
 tide of thought; and prudence would have dictated a practicable compromise
 of differences rather than the certain alternative of civil war. But
 Archbishop Laud, a Catholic under the disguise of Protestantism, and who
 was the medium of the pope's influence, exercised a despotism over the
 king's mind too absolute to allow his reason to instruct, or his
 conscience to admonish him. The religious views and secret designs of this
 professed Protestant bishop cannot be misunderstood. He maintained that
 the papal authority had always been visible in the realm. He furnished the
 king with a significant list of the names of all his Catholic and
 Protestant subjects. He was also the principal actor in the Star Chamber,
 and Court of High Commission. So well was the pope satisfied with the
 orthodoxy of this sacerdotal miscreant that he sent him a cardinal's hat,
 which he declined for the ambiguous reason that the "Church of Rome was no
 other than it was!" The king, controlled and ill-advised by such a
 counsellor, blinded by his own bigotry, and elated with self-conceit, was
 led to scorn the rising spirit of the nation, and to adopt measures for
 its suppression. But parliament with prudent foresight, and patriotic
 boldness, taught him that the Commons were the constitutional dispensers
 and guardians of the public treasury. He next resolved to oblige Scotland
 to conform to the ritual prescribed by the Church of England; and as
 parliament had refused to allow him the use of the public funds for that
 and other purposes, he attempted to raise means for their accomplishment
 by unconstitutional methods. By this impolitic course he aroused a lion
 from its den, with whose strength and fury he could not well cope. The
 Scotch formed a league of Covenanters, composed of all classes and
 factions, for the defence of their religious liberty; and as the king
 viewed their enthusiastic and formidable array, and compared it with the
 suspicious material of his own army, he prudently concluded terms of
 pacification.

 Having frequently called the Commons together in parliament, and finding
 them more disposed to dictate than to obey, and inflexible in their
 refusal to furnish him with the pecuniary aid necessary to the
 accomplishment of his design, he finally determined to rule without a
 parliament, and by a liberal construction of his prerogatives to arrogate
 monarchial power. An object so consistent with the dogmas of Catholicism,
 and so flattering to the vanity of the Episcopal royalists, equally
 betrayed them into acquiescence. To aid the king in his despotic design
 the royalists extolled his prerogatives, asserted their divine origin,
 declared it impious to prescribe any limits to them, and inculcated
 passive obedience as a Christian virtue and imperative duty. The terror of
 the Star Chamber, and of the Court of High Commission, was also called
 into requisition. But neither the eloquent encomiums lavished on the
 king's prerogative, nor the atrocities of the Star Chamber, nor the
 severity of the Court of High Commission, nor a rebellion excited in
 Ireland against parliament, nor the arms of the royal troops, produced
 anything for the king's prerogatives but disgrace and ridicule. Dreading
 the liberalism and inflexibility of the Commons, and the uncompromising
 hostility against his person and measures which his persecution of
 non-conformists had excited in the majority of them, yet he was obliged,
 by the critical state of public affairs, to call them together. This
 parliament proved the memorable "long parliament." As might have been
 expected, its embittered and exasperated members opened the session with
 torrents of scorn and contempt poured on the king and his prerogatives.
 They also adopted every expedient to inflame the public mind, and to make
 it accessory to their design of reducing the king to unresisting
 helplessness. They denounced the Episcopalians, and other advocates of the
 king's prerogatives, in whom Catholicism and monarchy had disguised
 themselves under the semblance of Protestantism. They attempted to exclude
 the bishops from the House of Lords. They so intimidated the royalists of
 the House that many of them absented themselves from their seats. They
 restricted the king's prerogatives, abolished the Star Chamber, and the
 Court of High Commission, passed acts against superstitious practices,
 executed Laud and Stafford, and as the king had set the dangerous
 precedent of liberal construction of law and prerogatives, they availed
 themselves of the same means to justify their measures. The impetuous
 tornado of their zeal and wrath swept away all the king's elaborate
 schemes for the acquisition of monarchial power, and poured upon his
 unprotected head a pitiless storm of wrath. Condemned to be the helpless
 spectator of the destruction of his hopes of absolute power, which art,
 tyranny, and usurpation had enabled him to build, he became wild with
 despair and rage, and, in a desperate attempt to retrieve his fortune by
 asserting in his extremity his empty prerogatives, he brought his
 precarious condition to an unfortunate close. Entering the House of
 Commons, he personally attempted to arrest some of its members. The House,
 consequently, broke up in disorder; the king saw his error, but too late;
 he fled from his capitol in terror; two armies arose; the one under the
 king, the other under parliament: after several bloody battles, the king
 lost his crown, and finally his life.

 Parliament now resolved to rule without a king as the king had resolved to
 rule without a parliament. The spirit of despotism under the form of
 freedom, still, however, predominated in the national councils. Cromwell,
 a professed republican, but a secret monarchist; as intolerant as he was
 religious, and crafty as he was ambitious; who, as interest instigated,
 favored or persecuted Catholics, Protestants, Puritans, and Republicans,
 was this despotic spirit which desecrated the form of Freedom, and which
 induced him while he governed England as a protector, to seek to govern
 her as a king, and to plot in secret to reestablish her throne. After the
 termination of his eventful career, and the resignation of his appointed
 successor, Charles II., son of James I., in 1660 was crowned King of
 England.

 Illiberal in mind, intolerant in disposition, defective in sensibility,
 and destitute of honor and generosity, he was base as a man, dishonorable
 as a prince, and a pliable instrument of the papal intrigues. A hypocrite
 from his birth, he was capable of assuming any guise; and supremely
 selfish, he tolerated vice and corruption whenever it administered to his
 interests. By the licentiousness of his court he degraded the moral
 standing of the British nation in the eyes of the world and of history,
 and with a despotic and unprincipled set of measures, arrogated power in
 defiance of constitutional obstructions, and reduced the people to slavery
 in contempt of their hereditary valor and independence, and the safeguards
 with which they had protected their liberty.

 The pathway to his elevation to the throne having been prepared by General
 Monk, he was received with frantic acclamations by conflicting civil and
 religious sects, and without a struggle succeeded to those danger-our
 prerogatives which had cost the nation so much blood and treasure. The
 admonition of past occurrences had induced him to disguise under the cloak
 of a pacific and accommodating policy, his secret and ulterior designs.
 But the specious mask fell from his brow when he passed the intolerent act
 of non-conformity, by which the Presbyterians were peremptorily driven
 from their livings.

 Profligacy, which enfeebles the intellectual powers, and destroys the
 foundation of public respect, has ever been encouraged in princes or
 people by the artifice of those whose ambition has plotted to make them
 subservient to their interest, or dependent on their power. The
 disgracefulness of this policy has never been too abhorrent to the Roman
 See to cause it to forego the advantages of its adoption. The profligate
 character of Charles II., and the dissolute manners which he introduced
 into his court, ably aided the papal machinery in alienating from him the
 respect and affection of his subjects, and in making him more dependent on
 the favor of the pope. His extravagance involved him eventually in such
 pecuniary embarrassments that he became a pensioner on Louis, king of
 France; and in consequence became doubly ironed with the papal shackles—the
 king of France forming one set of manacles, the priests of England another—and
 both were equally bound to the interests of the papal monarchy. That every
 thought and action might be discovered in its incipiency, he was furnished
 with a French lady to amuse him in his retirement This accomplished but
 abandoned female obtained such ascendency over his mind, that she induced
 him to make her a duchess. Thus watched, debased and controlled, he became
 the unconscious tool of the designs of others, and was led to alarm the
 public mind by forming a disgraceful cabal, by which to concert measures
 for making himself independent of parliament.

 To add to the public dissatisfaction the Duke of York, the heir
 presumptive to the throne, openly espoused the cause of Catholicism.
 Strong measures were consequently adopted to remove him from his post, as
 admiral of the navy, and eventually to exclude him from the throne. The
 violent factions, and fierce criminations and recriminations to which
 these measures gave rise kept the people in a state of feverish
 excitement. In the midst of these wild alarms a pretended popish plot was
 reported to have been discovered, which received universal credence. The
 design of this plot was said to be to destroy parliament and assassinate
 the king. A secret Catholic faction was supposed to exist in the nation,
 the object of which was to restore the authority of the pope; and
 circumstances lending credibility to the supposition, the most intense
 excitement seized the public mind. Parliament was terrific in its
 denunciations, and the people clamorous for vengeance. Lords were
 arrested, priests hung, the Duke of York fled from the country in terror,
 the Earl of Stafford was beheaded, and the king, filled with
 consternation, yielded to the popular demand the Habeas Corpus act, to
 avert the storm that was muttering destruction over his head. Fortified
 with this new safeguard to public freedom, the people became tranquil once
 more; but the king perceiving the formidable obstacle which parliament
 obtruded in the way of his acquisition of despotic power, resolved to get
 rid of it by making it the instrument of its own destruction. After having
 assembled it several times for this purpose, and finding it inflexibly
 opposed to his measures, he determined to dispense with it altogether, and
 to substitute his prerogatives in the place of its authority. In order to
 reduce the corporations to an absolute dependence on his will, he employed
 with as much baseness as tyranny, intimidations to induce them to
 surrender their charters, so that they might be remodelled in accordance
 with the claims of the absolute power of his prerogatives. In order to
 deplete the ranks of non-Catholics, he had recourse to gross and unfounded
 charges of plots and conspiracies. Lord Shaftsbury, the author of the
 Habeas Corpus act, was arrested, imprisoned in the Tower and tried for
 high treason; but acquitted. Dungeons were overcrowded with subjects
 against whom no allegation laid, except that of love of liberty and
 opposition to tyranny. But while he was wading through the innocent blood
 of his subjects to a crown of unlimited monarchy, some desperate spirits
 were secretly concocting a plot to arrest his atrocious career by the
 deplorable means of the assassin's dagger. This unsuccessful conspiracy,
 known as the Rhyhouse plot, which could not escape the omniscient eye of
 the Catholic machinery, was, of course, discovered before it had matured
 its plans, and only gave the king a plausible pretence for gratifying his
 malignancy against the ablest advocates of constitutional liberty. William
 Russell, who had with undaunted firmness maintained the fundamental
 principle of free government, was the first victim through this
 unfortunate affair, to the eagerness of the king's bloodthirsty revenge.
 Foredoomed, he was tried by a packed jury, and condemned against
 conclusive proof of his innocence. Alerngon Sidney, another apostle of
 liberty, was unjustly charged with high treason. The law requiring two
 witnesses to substantiate allegations of this nature, and but one having
 appeared, and he as unreliable as he was promptly received, the infamous
 Jeffrey summoned into court a manuscript which had been found in the
 closet of the defendant. In this manuscript the author expressed a
 preference for a free to an arbitrary government. The judge deciding that
 the document was a competent witness in his court, (although he did not
 swear it), and that it supplied the want of the other witness required by
 the law of treason, proceeded to pass sentence of death on the accused.

 By means of similar unwarrantable proceedings, and the co-operation of the
 papal machinery, the king succeeded in dragooning Scotland into
 conformity, in suppressing the bold Covenanters, and in amassing almost
 sufficient power for the accomplishment of any purpose. After he had, in
 defiance of parliament and the laws, and by means of tyrannical measures
 and execrable usurpations, rendered himself as absolute in power as any
 despot in Europe, death interposed in the midst of his success, and
 removed him from a throne which he had disgraced, and a people whom he had
 oppressed. Had his conduct during his life left a doubt of his genuine
 Catholicism, and hypocritical profession of Protestantism, the last
 moments of his existence were sufficient to dispel them. Just before his
 death he received the sacrament according to the rites of the Catholic
 church, and having no further need of deception, openly professed himself
 a Catholic.

 James II., brother of Charles II., in 1685 succeeded to the throne of
 England and Scotland. Educated like his brother, he had imbibed similar
 religious and political sentiments. While Duke of York he at first
 secretly, but afterwards openly, professed the Catholic faith. When, in
 the course of intrigue and conflict, the royal party had gained the
 ascendency in Scotland, he retired thither; and manifested his barbarous
 ferocity by personally assisting at the torturing of the Covenanters. The
 rapid strides which his brother had made towards the acquisition of
 absolute power, and the paralyzing dread which cruelty and tyranny had
 cast over the public mind, enabled James II. to succeed to the British
 throne without opposition. From the hour he became invested with the royal
 dignity, he adopted every expedient that craft could devise to convert his
 royal prerogatives into monarchial authority, and to secure the
 restoration of Catholicism as the religion of the kingdom. As virtue
 scorns to be the tool of vice, and as sycophants are the most pliable
 instruments of despotism, he adopted the policy of investing the most
 unscrupulous with official authority. Supreme among his base and cringing
 creatures stood Judge Jeffrey. The chief engineer of the papal machinery—the
 controlling spirit of the king and his councils; insolent, imperious,
 arbitrary and oppressive, this man was ready for any work that furnished
 sufficient blood and plunder. By barbarous and inhuman acts, and by the
 arbitrary execution of innocent subjects, this monster in human form
 succeeded in casting a deep gloom over the public mind, and in
 annihilating all apparent opposition to the tyrannical proceedure of the
 king. Amid the death-like silence which hung on the lips of the people the
 king threw off his disguise, entered into negotiation with the pope for
 the reception of England into the papal church, celebrated mass invested
 with the royal paraphernalia, assumed the power of parliament, nullified
 all test oaths, filled the councils and army with Catholics, governed
 Scotland and Ireland by his creatures, organized ecclesiastical tribunals
 to try such clergy as were suspected of holding liberal sentiments,
 committed bishops to the Tower for having remonstrated against the
 propriety of reading a document concerning a popish indulgence which he
 had commanded to be read in all the churches, and adopted every possible
 method to subvert civil and religious liberty, and to bind on his subjects
 the shackles of papal despotism. Towards the final consummation of his
 calamitous design he appeared to be making rapid strides; but, though the
 papal machinery was formidable, yet there was another power more
 formidable still; as wily and as secret: which was quietly maturing its
 strength for the hour of retribution. The oppressive measures of the king
 and the failure of every attempt at compromise and conciliation, had
 created a stern opposition in the mind of the people, of the gentry, and
 of some lords. Silent but powerful, though this opposition seemed to
 slumber, yet it was but calmly waiting the destined hour, when it would
 arise and annihilate dynasties find prerogatives. While the king, deceived
 by the treacherous calm, was trampling in insolent contempt on the
 people's rights; while sycophantic priests were chaunting his song of
 triumph; and while the pope was congratulating him on his success, and
 stretching forth his hand to receive the kingdom, William of Orange
 suddenly appeared on the coast of England with a formidable navy and army,
 and, as with the stroke of an enchanter's wand, changed the calm and
 brilliant prospects of the king into storms and sights of horror, and the
 peans of his sycophants into howling and lamentations. Terrified at the
 sight, the king repealed his unpopular acts, and proffered to his subjects
 all the rights which they had in vain plead for before. Conscious of their
 strength, and irreconcilable in the memory of their wrongs, they rejected
 with scorn and indignation all his generous overtures. As he had ruled as
 a tyrant, he now absconded as a coward. The throne was declared abdicated,
 and William and Mary proclaimed sovereigns of England and Scotland. After
 some fruitless attempts to regain his kingdom, James II. turned Jesuist,
 and passed the remainder of his life in doing penance, Edward, the
 Pretender, grandson of James I., educated at Rome, was another instrument
 which the pope adopted to establish his authority over the crown of
 England. This treasonable plot was unanimously supported by the tory
 party. This faction had ever been a prominent branch of the papal
 machinery. Under the disguise of Protestantism, in 1680, the tories made
 vigorous efforts for the subjugation of England to the papal dominion.
 They were the most strenuous supporters of Charles II. In every scheme of
 oppression and violence—in the persecution of dissenters, in the
 banishment of patriots, in the murder of the advocates of popular freedom—in
 every project of the king to grasp monarchial power, in the abrogation of
 the free charters, in the assumption of despotic prerogatives, in the
 efforts to abolish parliament, they were the bold and unequivocal
 supporters. It was, therefore, consistent with their historic tradition
 that they should welcome as allies of the pope the invasion of Edward, and
 be ready to repeat their former atrocities in his cause. England's
 vigilance, however, defeated Edward's first attempt, in 1742, but he made
 another in 1745 which was more successful. Landing secretly in Scotland
 with but seven trusty officers, yet such was the efficiency of the papal
 machinery, that it soon enabled him to command an army which made England
 tremble. But the contest was short and decisive. Although he gained some
 important advantages, yet the signal victory over his forces at Culloden,
 in 1746, effectually checked his career. Despairing of success, he fled to
 France, where, through the intercession of the king's mistress, he
 received a pension. He finally returned to Rome, where he died of diseases
 engendered by habits of intemperance.

 We have now alluded, in this chapter to some of those popish
 intermeddlings in the political concerns of England, so grossly in
 violation of international law, and which have been so prolific of
 treason, of popular insurrection, of civil war, and of all that can
 empoverish a nation and impede its progress; but we have mentioned but few
 of them. The limits we have prescribed to this work will not allow us to
 trace the wily and deadly serpent of papal intrigue in all its secret
 windings, nor dwell upon the important admonitory lessons its history
 furnishes to patriots, to rulers, and to mankind: these we must leave to
 the reflection of the reader.

 CHAPTER XIII. PAPAL POLITICAL INTRIGUES IN FRANCE

 Papal Intrigues in France during the Reign of Clovis—of

 Childeric III—of Pepin—of Charlemagne—of Hugh Capet—of

 Philip IV.—of Louis XII—-of Francis I.—of Francis II—of

 Charles IX.—of Henry JTK—of Louis XIII—of Louis XIV.

 The subtile poison of Catholicism was instilled into the French government
 under the reign of Clovis, the Great, who succeeded his father Childeric,
 King of the Franks, in 481. Aspiring to extend the territory of his
 kingdom, which was confined within the sea and the Scheldt, he made war
 upon Syagrius, the Roman governor at Soissons; captured and put him to
 death; subjugated Paris, and the cities of Belgia Secunda; and to obtain
 assistance in conquering the Allemanni; espoused Clotilda, neice of
 Gundebald, King of Burgundy. Clotilda, who had been educated by the
 Catholic priests, became in their hands an instrument for the conversion
 of her royal husband. Conceiving that the God and religion of Catholicism
 were better able to aid him in completing his intended conquests than were
 the God and religious contrivances of Paganism, Clovis submitted to be
 baptized by St. Remigius, and anointed with some holy oil which the bishop
 affirmed had been brought by a dove from heaven. The crimes and devotion
 of the king, in the cause of the church, were rewarded with numberless
 miracles and instances of divine interposition. A white hart of singular
 statue and brilliancy became the conductor of his army through secret
 passes, a dazzling meteor blazed forth as his forces approached the
 cathedral at Poitiers, and the walls of Angouleme fell down at the blast
 of his warlike bugle. Imbibing the orthodoxy of the bishops, he imbibed
 also their hatred to the heretics. "It grieves me," said he to a company
 of princes and warriors assembled at Paris, "to see the Arians still
 possess the fairest portions of Gaul. Let us march against them with the
 aid of God; and, having vanquished the heretics we will possess and divide
 their fertile provinces." His savage piety led him to declare that had he
 been at the trial of Christ he would have prevented his crucifixion. He
 summoned and dismissed a council of Gaulic bishops; and then deliberately
 assassinated all the princes belonging to his family. After having
 removed, by violence or treachery, the princes of the different Frankish
 tribes, incorporated their government into his own, stained the soil with
 the blood of its proprietors and defenders, bowed in abject reverence
 before the clergy, and committed the most fiendish and heartrending
 atrocities, the pope of Rome, in consideration of his piety and
 usefulness, bestowed upon him the title of "The most Christian King and
 Eldest Son of the Church."

 While the pope professed to be the humble successor of St. Peter, the
 fisherman, he was secretly laboring to become the successor of the Cæsars,
 the masters of the world. With this end in view he had scattered his monks
 throughout Europe to preach the doctrines of humility, of passive
 obedience, of reverence for the clergy, and of absolute submission to
 himself. The support which these doctrines gave to despotism rendered them
 acceptable to kings, and the conveniency with which they supplied the want
 of morality made them popular with the multitude. The arts and miracles of
 the holy brotherhood excited the wonder, and commanded the reverence of
 the crowd; and their tact and sycophancy enabled them to become the
 companions of kings, the instructors of princes, the confessors of all
 classes, and the spies upon the most secret recesses of their thoughts.
 The avaricious character of their religious principles enabled them to
 accept without scruple the spoils of plundering expeditions, and to
 augment the stores of their wealth by artful tricks and pious frauds. The
 success of their missionary rapacity enabled them to build spacious
 convents, sufficiently sumptuous for the accommodation of pious kings who
 wished to abdicate their thrones. The dungeons of these sanctuaries
 sometimes contained a monarch, an heir to a throne, or some distinguished
 personage whom usurpation, jealousy, ambition or tyranny had there
 confined; and sometimes their halls afforded a hospitable asylum for the
 sick, the indigent, or the refugee from oppression.

 The popes having, with their usual skill and prudence, established the
 various parts of their political machinery in different sections of
 Europe, and sanctified them in the eyes of princes and people, eagerly
 watched every opportunity to set them in motion in favor of their
 cherished design. The Saracens, however, entered Europe, and threatened to
 subjugate it to the authority of the religion of Mahomet; but the hammer
 of Charles Martel, Mayor of France, which alone crushed 375,000 of the
 invaders, checked the career of their triumphant arms. But as the warrior
 had applied the riches of the church to the necessities of the state and
 the relief of his soldiers, a synod of Catholic bishops declared that the
 man who had saved the Catholic church from extinction, was doomed to the
 flames of hell on account of his sacrilege. The inspired synod, in
 arriving at this orthodox conclusion was assisted by the reported facts,
 that a saint while dreaming had seen the soul of the savior of Europe, and
 of Christianity, burning in hell, and that upon opening his coffin a
 strong odor of fire and brimstone had been perceived. The pope entertained
 a better opinion of his son Carloman, whose superstition strikingly
 resembled the malady of insanity. This Mayor of France, while exercising
 the regal authority of his office, was induced by his spiritual advisers
 to resign his dignity; to consecrate the remainder of his life to God by
 shutting himself up in a convent; and to give all his private possessions
 and valuables to the church. The design which prompted this intrigue seems
 to have been, to prepare the way for the usurpation of the crown of the
 Franks, by Pepin, the Short. The pope well knew Pepin was ambitious of the
 diadem, and had only been deterred from supplanting Childeric III., the
 King of France,—who was but a youth—by fear of Carloman. This
 obstacle being removed by the retirement of the devout warrior, Pepin
 consulted Pope Zachary about his intentions, who replied: "He only ought
 to be king who exercised the royal power." Encouraged by this papal
 sanction of prospective treason and usurpation, he had the office of Mais
 du Palais abolished, himself proclaimed King of France, and Childeric
 imprisoned in a monastic dungeon, in which he was obliged to pass the
 remainder of his life.

 The interests of the pope and Pepin, by these artful machinations, became
 deeply interwoven. The critical state of the Holy See soon developed the
 sagacity and good policy of the pope. The Lombards entered Italy,
 conquered the Exarchate, and threatened the reduction of Rome. Oppressed
 with these misfortunes, the holy father appeared in the camp of Pepin,
 dressed in mourning and covered with ashes, soliciting the assistance of
 his arms in the defence of the church, and of the Consulate government of
 Rome. But Pepin was more ready to speculate on the misfortunes of the pope
 than to assist him in his distress. The cruelties which stained the
 usurpers crown made him apprehensive of insecurity. He therefore signified
 to the supplicant a willingness to comply with his wishes, if he would
 officially sanction all the acts of usurpation of which he had been
 guilty, crown his two sons, and anoint them with the holy oil which the
 dove had brought from heaven. Terms being satisfactorily arranged between
 the two parties, Pepin drew his sword and reconquered the greater part of
 Italy.

 The tricks, sophistry, and eloquence of the monks having failed to convert
 the Saxons to the church, the pope was disposed to try the efficacy of the
 sword. Charlemagne, Pepin's son, having succeeded to the Frankish throne,
 and papal influence having gained the ascendency in his councils, he was
 without difficulty tempted to unfurl his banner in the cause of the
 church. But the Saxons were courageous warriors, full of the love of
 independence and of liberty; and when the alternative of extinction or
 Catholicism was presented to their choice, their proud spirit gave a
 desperate valor to their arms, in the maintenance of their rights of
 existence and of religious liberty. Against superior numbers, they
 defended the integrity of their empire for thirty-three years; and had not
 their chief advised to the contrary, would rather have suffered
 extermination than to have submitted to a religion baptized in blood,
 founded upon fraud and treachery, and forced upon their acceptance against
 their reason and conscience, and by a sword reeking with the blood of
 their fellow countrymen. The arms of Charlemagne, and the religion and
 policy of the pope triumphed; but not until the land was depopulated, the
 country converted into a desert, and the cost of subjugation outbalanced
 the value of the victory.

 The competition between aspiring candidates for the opulent bishopric of
 Rome had often been productive of turmoil and bloodshed. The favorite and
 intended successor of Adrian I. having been disappointed by the unexpected
 election of Leo III., his exasperated adherents attacked the sacred
 procession on the occasion, assaulted the chosen vicar of Christ, and, as
 it is alleged, cut out his tongue, dug out his eyes, and left him dead on
 the ground. But a miracle, it is averred, interposed in his behalf;
 restored his life, eyes and tongue; and enabled him to escape a repetition
 of the outrage by gaining the invisible precincts of the Vatican.

 After having received this assistance from heaven he invoked the temporal
 aid of the Duke of Spoleto, and of the friendly interposition of
 Charlemagne in his favor. By the influence of these secular princes he was
 enabled to ascend the sacerdotal throne, and to exercise his spiritual
 authority in banishing his competitors and their adherents.

 On a visit of Charlemagne to Rome, after these events, the pope abruptly
 crowned him with a diadem, invested him with the regalia of the Cæsars,
 anointed him with the holy oil which the dove had conveyed from Paradise,
 and pronounced him the pious Cæsar crowned by God. The emperor who,
 professing to have been astonished at the pope's singular conduct,
 nevertheless took an oath to preserve the faith and privileges of the
 church. Agreeably to this oath he entrusted the clergy with temporal and
 civil jurisdiction, expended more cost and labor in the construction of
 cathedrals than on useful undertakings, and as the demons of the air had
 admonished the payment of tithes he enforced their exaction with extreme
 rigor. The favor and liberal indulgence of the pope enabled the emperor,
 consistently with his Catholicism to enjoy the possession of nine wives,
 to divert his capricious fancy with numberless mistresses, to prolong the
 celibacy of his daughters that it might extend the period of an illicit
 commerce, and to become the father of numerous illegitimate children,
 whom, however, in atonement for his indiscretions, he consecrated to the
 priesthood.

 The barbarity and usurpations of which Charlemagne was guilty, in the
 enlargement of his vast empire, naturally made him suspicious of the
 loyalty of his subjects; and the frequent outbursts which disturbed the
 peace of certain sections excited his most painful fears for the stability
 of his throne. To prevent the disorganization of a power which he had
 constructed with so much labor, but endangered with so much crime, he
 imprudently scorned the wisdom of adopting concessionary measures, and had
 recourse to the artifices of priestcraft. Dividing the empire between two
 of his sons, he had them crowned and anointed with the celestial oil, in
 expectation that these superstitious ceremonies would excite in the minds
 of his subjects such reverence for the imperial dignity as would secure in
 its favor their devout allegiance. But this arrangement excluding his
 eldest son—the issue of a divorced wife—from an equal
 participation with his brothers in the administration of the government,
 excited him to rebel against the authority of his father. His attempt to
 obtain by arms the justice denied by parental authority was, in
 consequence of the loyalty of the papal political machinery, unsuccessful;
 and the injured son was obliged to expiate the guilt of his unfilial
 insubordination by serving the church in the capacity of a monk, and
 passing the remainder of his days in a monastic dungeon.

 This conspiracy was not the only result that was produced by the policy of
 Charlemagne, in substituting superstition in the place of justice in his
 efforts to conciliate popular dissatisfaction. While it lent a prop to the
 governmental structure, it furnished an instrument for undermining its
 foundation. The division of the monarchy gave occasion, after
 Charlemagne's death, to fraternal disputes and civil conflicts; and as
 these disorders favored the pope's ambitious desire to succeed to the
 crown and dominion of the Caesars, they were kept active by his machinery
 until the empire was disintegrated.

 The last survivor of the Carlovingian dynasty was Charles, Duke of
 Lorraine. The subjects of the realm at that period had become greatly
 dissatisfied concerning the oppressive privileges which the clergy
 enjoyed, as well as with the impoverishing exactions which they extorted
 from their industry. With these popular grievances the temper and
 disposition of Charles engaged his warmest sympathies. Pope John XVI.,
 elected in 986, perceiving that the heir presumptive to the throne would,
 when he acceded to power, listen to the complaints and lessen the burdens
 of his subjects; and acting on the historic motive of the Holy See, in
 making rulers its tools, and changing dynasties to suit its purposes,
 induced the Frankish nobility to proclaim Hugh Capet King of France. But
 before this sycophantic papal favorite could be crowned king, and anointed
 with the holy oil, he was obliged to swear to preserve the clergy in all
 the privileges and immunities which they enjoyed. Against this formidable
 conspiracy Charles found himself powerless; and after making some
 demonstrations against the usurper, retired to Lyons, which place was
 capable of withstanding a vigorous siege. With great skill and energy, but
 without any flattering success, his adversary assailed the strong-built
 fortifications. The success which valor denied was, however, accorded by
 treachery. The bishop of the city having entered into secret negotiations
 with Capet, the gates were thrown open at midnight; and the usurper
 entering the precincts amid the stillness of the hour captured the royal
 family, surprised Charles in bed and threw him into prison, from which he
 was never liberated. The Capitian dynasty, thus founded in fraud, violence
 and usurpation, and unsupported by a shadow of legal right, stands forth
 in history as the grand champion of the legitimacy of kings, or their
 divine right to rule by virtue of their descent, independent of the
 consent of the governed. The dynasties of empires and the political events
 of nations are so intimately connected with the domestic affairs of royal
 families, that in order to control the one, papal intrigue has constantly
 intermeddled with the other, Robert II., who became king of France in 997,
 married Bertha, his cousin, a lady of inestimable qualities. The royal
 pair were a model of connubial loveliness and felicity; but when an heir
 had completed the perfection of their happiness the pope interfered, and
 by the exercise of his sacred authority, embittered the remainder of their
 existence. Robert not having purchased of the church an indulgence for
 marrying a cousin, Pope Sylvester II. pronounced the conjugal union
 illegal, and commanded the king to abandon his wife. To be guilty of an
 offence of such a henious character against the most amiable of women; to
 act in violation of all his matrimonial vows and obligations; to spurn his
 lawful wife as a prostitute, and to declare his children bastards, was a
 complication of iniquity which Robert declared to the pope that he would
 rather die than commit. But the obdurate and savage-hearted holy father,
 whom the view of no misfortune could move, in order to reduce the king to
 obedience proceeded to pronounce a sentence of excommunication against
 him. This act was designed to call into requisition all the appliances of
 the pope's machinery in blasting the happiness of two persons, whose worth
 was unequaled in the kingdom, and perhaps unsurpassed in the records of
 history. Accordingly the churches were draped in mourning; the pictures of
 the images of the saints shrouded in black; the bells were tolled night
 and day; religious worship was suspended in the kingdom; and no funeral
 ceremony allowed to be performed. The immaculate Bertha was declared
 polluted; stories were circulated that she had given birth to a monster,
 which had the head of a savage and the tail of a serpent; the poor, on
 whom she had been accustomed to bestow charity, now fled at her approach;
 her domestics broke the costly vases which adorned the palace, and taking
 the viands from the royal table dashed them into the fire. Consternation
 seized the populace; and priests, courtiers and people fled alike from the
 sight of the amiable couple, as if they were destructive monsters. At
 length, through the repeated requests of Bertha, Robert agreed to a
 separation, and allowed her to retire to a convent. This act, by which he
 placed his wife at the mercy of licentious priests, conciliated the
 vengeance of the sacerdotal monster.

 During the reign of Philip II., who became king of France in 1180, the
 province of Languedoc enjoyed an eminent degree of liberty and prosperity.
 The charters which the subjects had obtained from their princes secured
 them in the enjoyment of many important civil rights, fortified by such
 jealous guards as effectually protected them against the encroachments of
 executive power. This liberality in their political constitution
 encouraged liberality in religious inquiry, which consequently led to
 doubts of the pope's right to temporal power. At the flourishing city of
 Albi these progressive ideas assumed a definite shape in an organization
 of the people, which received the appellation of the Albigenses. The pope
 finding this sectary increasing in numbers and popularity, in spite of the
 vigorous counteracting efforts of his appliances of bishops, priests and
 monks, ordered Raymond VI., Count of Toulouse, to compel the Albigenses,
 by force of arms, to change their religious views. As Raymond of Rogers,
 Count of Beziers, nephew of Raymond VI., had declared in favor of the
 reformer, the Count of Toulouse refuse to oblige the pope by taking up
 arms against the Count of Beziers. On account of this determination,
 dictated by a high and delicate sense of duty and honor, the pope
 pronounced sentence of excommunication against him. In addition to this
 insulting manifesto, he commissioned his legate to raise an army of the
 cross, for the purpose of exterminating the reformers and their allies.
 This authorized desperado, through the energetic co-operation of the
 pope's political machinery, soon collected a numerous army of crusaders;
 and imposing on them a horrible oath that they would exterminate the
 Albigenses without pity for the cries or tears of their wives or children,
 immediately commenced the work of blood and devastation. As this army of
 murderers approached the city of Carcassonne, an order was given not to
 leave one stone upon another, and to put to death every man, woman, youth
 and infant. The butchery was frightful, and mixed with the most fiendish
 acts. To arrest the horrible work Raymond of Rogers offered to resign his
 authority. With execrable treachery the legate pretended to be willing to
 negotiate; but no sooner had he betrayed the Count into his power than he
 incarcerated him in a dungeon, where he died after experiencing years of
 suffering. After the removal of Raymond by this base treachery, Carcasonne
 fell; and thirty thousand men, women and children were butchered in one
 day. Tired of the terrible carnage, or disgusted at its atrociousness, the
 chiefs of the army of the cross declared to the legate, that among the
 crowd they could not distinguish the heretic from the Catholic. "Kill on,"
 replied the holy legate, "God will know those which are his." The
 murderous army moved on; blood flowed at every step; at Beziers sixty
 thousand were put to death; nor did the carnage cease until the
 inhabitants of almost every town in Languedoc, without distinction of age,
 sex or creed, were weltering in their gore. As an express reward to Simon
 de Monfort for having surpassed all others in hardihood and cruelty on
 those days of blood, the pope bestowed upon him the devastated domains as
 a fief of the church. But the soil sown with the bones of heroes, and
 enriched with the blood of patriots, was prolific of formidable avengers;
 who constantly shook the throne, and rendered it a calamity to its
 blood-stained occupant. His son succeeded him; but not being able to
 defend it against the uprising of the people, it was incorporated into the
 French empire; but still the war raged, until 1226, when a peace was
 concluded with Raymond IV., upon condition of his purchasing absolution at
 an enormous price, and ceding the greater portion of his domains to
 France.

 In 1285, when Philip IV. ascended the throne of France, the despotism of
 Rome had perpetually encroached on the rights of the sovereignty of the
 government, and by an insidious policy subjected it more and more to its
 influence. Among the privileges which the popes arrogated was the right to
 arbitrate the controversies which arose between independent sovereignties.
 A dispute having sprung up between Philip IV., of France, and Edward I.,
 of England, Pope Boniface VIII., wishing to enjoy the advantage of
 dictating the terms of adjustment, arbitrarily attempted to interfere in
 the controversy. This officious intermeddling in the affairs of a
 sovereign state was resisted by Philip with patriotic firmness. The
 irascible pope, transported with rage at the irreverence and independence
 of Philip, and at the recollection of his liberal governmental views and
 measures, interdicted all religious worship in his dominions, and
 suspended the dispensation of the means of grace. But the policy of
 Philip, in introducing the "third estates," or deputies of the people,
 which had been instituted by Charlemagne, but discontinued by Hugh Capet,
 and in his extending the jurisdiction of parliament over the crowned
 heads, had fortified him in the affections of his subjects, while the
 papal establishments, in extracting the life-blood from the industrial
 classes, had weakened popular attachment to the Holy See. The liberality
 of the king nullified the virtue of the Vatican thunder; and the generous
 support which he commanded from the people, and from a faction of the
 priests, enabled him to resist the intermeddling of the pope with the
 rights of the crown; nay more, as the tyranny of the holy father had
 rendered him unpopular in Italy, it placed him at the mercy of a prince
 whom he had insulted and exasperated, and who was capable of taking
 revenge. Accordingly, emissaries were sent to Rome who, seizing the holy
 father while he was defiantly seated in the apostolic chair, dragged him
 from his despotic throne, and cast him into prison. From this ignominious
 predicament he was, however, shortly afterwards released; but as his
 character was black with crime, it was determined to summon a council for
 his deposition. Depressed with the expectation of certain degradation,
 chagrined and mortified at the loss of his dignity and the insults to his
 holiness, and having refused all sustenance in confinement for fear of
 being poisoned, his constitution broke down, and he died in a paroxysm of
 rage and fear before arrangements could be completed for his trial.
 According to Catholic authority, "he entered like a fox, reigned like a
 tiger, and died like a dog." His condition after his death may be
 variously conjectured by theologians according to their different creeds;
 but Dante, who was a Catholic, places him in hell between Pope Nicholas
 III. and Pope Clement V.

 During the reign of Louis XII., who became King of France in 1498, the
 duplicity and treachery which has in general characterized the history of
 the papal intrigues obtained an illustration in the conduct of the popes,
 which would have disgraced the chiefs of barbaric nations. Louis, upon
 receiving the royal diadem, pardoned the wrongs which had been done to him
 while he was duke, relieved the industry of his subjects by reducing the
 burden of their taxation, elevated the literary standard of the nation by
 the introduction of scientific collections, and displayed a nobleness of
 disposition, and a capacity for the exercise of the governmental functions
 prophetic of the highest degree of national prosperity and greatness. Pope
 Julius II. before his election, had professed the warmest friendship for
 Louis, and secured his influence in gaining the sacerdotal crown. Having
 succeeded in this strategic measure, his ambition led him to grasp at
 another object which he conceived Louis's friendship might be made
 accessory in realizing. That object was the obliteration of the Venitian
 republic. He accordingly formed a holy league, called the "League of
 Cambray," with France, Spain and Germany, for the accomplishment of his
 object. Faithful to his obligations, Louis fought with distinguished
 bravery in the pope's cause. His heroism won encomiums from all but from
 the holy father, who was too jealous not to hate superiority, too selfish
 for sincere friendship, and too sagacious not to perceive that in the
 further developments of his aggressive designs he was bound to encounter
 in the heroism and honor of Louis a powerful antagonist. The formidable
 valor of the Venitian republicans in the defence of their government, the
 mutual distrust among the allies, which they managed to excite, and the
 conflicting interpretations of the terms of the compact eventually
 dissolved the holy league. But the finesse of the pope, and the adroitness
 with which he engineered his machinery, gave him the ability to conciliate
 his difficulties with the republicans, and of inducing that republic to
 unite with him in a league with Spain, England and Switzerland, against
 France. Germany and France then called a council at Pisa, for reformation
 in the head and body of the church; at the bar of which they summoned the
 pope, to explain his conduct.

 But scorning the mandate of the synod, he convened a council at the
 Lateran; and causing a decree to be passed declaring Louis to have
 forfeited his crown, excommunicated him, and interdicted the celebration
 of religious worship in his kingdom. Louis was now assaulted by the
 English at Guingate, by the Spanish at Navarre, by the Swiss at Dijon,
 while his kingdom was internally convulsed by treacherous priests, crafty
 spies, false friends, and unpatriotic Catholics. Unable to contend against
 these formidable antagonists, he had to surrendered all his possessions
 beyond the Alps and the Pyrenees.

 Pope Leo X., who succeeded Julius II., governed by motives of nepotism and
 ambition, concocted a scheme for obtaining for his family the kingdom of
 Naples and the duchies of Ferrara and Urbino. At the same time Louis
 entertained a design of reconquering Milan, which he inherited from his
 grandmother, Valentina Visconti. The success of these schemes depended on
 the mutual friendship of the projectors. The pope, in order to secure the
 confidence of Louis, entered into a secret alliance with him, and
 pretended to favor all his plans. But while he was flattering his hopes,
 he was preparing to ruin his cause. To weaken his resources he secretly
 sent Bambo, his legate, to Venice to detach its alliance from France; and
 though this treacherous mission was unsuccessful, yet when the French
 appeared on the confines of Italy, he increased his power by the purchase
 of Modena, and finally reduced Louis to a formal submission.

 In 1515 Francis I, ascended the throne, and immediately commenced
 preparations for the re-conquest of Milan. Pope Leo X., to defeat this
 enterprise formed an alliance with Milan, Florence, Artois, Germany and
 Switzerland. A bloody battle ensued in which tigers and giants seemed to
 struggle with each other, and which was protracted without intermission
 for two days and nights. France recovered Milan; the pope was reduced to
 the last extremity; yet the prudence or superstition of Francis concluded
 a concordat with him, upon such liberal terms as excited the
 dissatisfaction of France, and the surprise of the world.

 After this signal and generous triumph the belligerent powers became
 reconciled. This event was hailed by the friends of humanity with united
 acclamations. But the Holy See, whose policy has ever been to foster wars
 and controversies between governments, that it might improve the
 consequent confusion and disorder in aggrandizing its power, received the
 news of pacification with chagrin and disappointment.

 But Milan, which had cost France so much to win, was soon lost by the
 conquest of Charles V., Emperor of Germany and King of Spain. This prince
 having formed a league with Pope Leo X. against Francis I.,—which
 league was afterwards joined by Henry VIII., of England—active
 hostilities were soon commenced. After a war of four disastrous years, the
 emperor captured Francis, obliged him to relinquish his claims to Naples,
 Milan, Genoa, Asti, Flanders and Artois; to dismember his kingdom by
 surrendering Burgundy; and to ransom himself by the payment of 2,000,000
 crowns. The popularity and victorious march of the German emperor now
 alarmed the jealous fears of the holy father, Pope Clement VII., who,
 apprehending in them his own subjugation, united in an alliance with.
 Francis I:, the former antagonist of the Roman See, and with all the
 Italian powers, to arrest the dangerous triumphs of his new rival. The
 allies succeeded in humbling the pride of Charles; but in the midst of
 their victories a plague, more fearful than their foes, broke out in the
 French army, and thinned its ranks with fearful mortality. This
 circumstance led to the peace of Cambray. But the ambition of Francis, and
 his indomitable thirst for the reconquest of Milan, soon led him to
 violate the terms of this covenant. Confederating with Solyman II., Sultan
 of the Ottoman empire, he drove Charles before his forces. The interest of
 the Holy See being threatened by the successes of the allied army, and
 perhaps in the event of the triumph of Charles not perfectly secure, Pope
 Paul III. interposed his friendly mediation, and induced the belligerents
 to conclude a truce of ten years.

 In 1559 Francis II., son of Francis I., succeeded to the crown of France.
 Amid the flattering successes of the papal intrigues, the rapid progress
 of Protestantism in Europe, and the fearless boldness of its advocates,
 occasioned great uneasiness to the Holy See. Scorning the mild but able
 services of reason and conciliation, it counselled the most sanguinary
 measures. The records of the times are consequently filled with accounts
 of disorders, assassinations, massacres, and the most deplorable
 conflicts. The French nation was divided into two great factions; the one
 in favor of Catholicism, the other in favor of Protestantism. By means of
 the papal machinery of bishops, abbots, priests, monks and spies, the
 Catholics were made to believe that the religious disorders which had
 convulsed the empire were but a prelude to an intended extermination of
 all Romanists. To narrow-minded bigots, who absurdly believed that their
 church afforded the only possible method of escaping the pangs of
 purgatory, and of obtaining eternal happiness, all the zeal which their
 hopes and fears of eternity could inspire was awakened in the defence of
 their religion. While the Protestants who, on the other hand, believed
 that Catholicism was idolatry, subversive of Christianity, demoralizing in
 its tendency, and destructive of the rights of conscience, reason and
 religious liberty, became equally heated in the defence of their faith.
 Both factions had been educated in intolerent principles; in the belief
 that error of opinion was perilous to the soul; that it rendered a person
 a proper object of aversion and denunciation; and, that a difference of
 opinion was a sufficient justification of hatred and persecution. Both
 factions being educated in the principles of bigotry and intolerance,
 nursed amid convulsions and barbarity, embittered against each other by
 mutual provocations and injury, were incapable of pacification by just and
 reasonable concession. The Catholics, having the power, were enabled to
 inflict on the Protestants the deeper injuries; and, to the credit of the
 Protestants it will ever be remembered, that they sought not to
 exterminate their foes, but to obtain equal rights with them.

 The Cardinal of Lorraine, who had supervision of the clergy, and Henry,
 Duke of Guise, the uncle of the king, who directed the military affairs,
 were both uncompromising in their hostility to the Protestants. Antony of
 Bourbon, King of Navarre, and his brother Louis, Prince of Condé, being
 excluded from the governmental administration, united with the Calvinists
 for the overthrow of the regime, under pretext of religious zeal.
 Catherine de Medici, mother of the king, and niece of Pope Clement VII.,
 jealous of a power in which she could not participate, favored the designs
 of Louis, and employed her art in stimulating the opposition of the
 reformers to the administration of the Duke of Guise. Under these
 circumstances a conspiracy against the duke was formed at Amboise, which
 led to a murderous onslaught, and inaugurated civil war. Louis was
 captured and condemned to death.

 In the midst of the distraction of conflicting parties Francis I. died,
 and Charles IX., in 1560, succeeded to the throne at the age of ten years.
 Catherine de Medici, his mother, with the acquiesence of parliament,
 administered the affairs of government. Although a bigoted Catholic, yet
 having no principle but the love of sway, she was ready to support any
 faction or creed that administered to her power, or removed an obstacle to
 her ambition. Without profound views of policy, she was incapable of
 either originating a great national object, or of supporting it by
 adequate measures. So indomitable was her passion for dominion, that it as
 much obdurated her maternal feelings as it disqualified her for a
 judicious regent. She even studied to incapacitate her sons for the
 exercise of the governmental functions, and to divert their attention from
 the state of national affairs. With this end in view she involved them in
 the grossest dissipation, and strove to keep them in a perpetual whirl of
 voluptuous intoxication. Perfect in the art of dissimulation, she cajoled
 Catholics and Protestants. Anxious to obtain the support of all parties,
 she alternately favored the one and the other. To embarrass the Duke of
 Guise she threw everything into confusion; but to conciliate the
 Protestants she had to redeem her pledges; and in spite of the opposition
 of the court, to issue an act of toleration in their favor.

 The lines of party became now distinctly drawn. The Protestant faction,
 headed by the Prince of Condé, and Coligny, admiral of France, was
 assisted by the English; and the Catholic faction, headed by Francis, Duke
 of Guise, was assisted by Spain. At a season of intense public excitement
 the Duke of Guise, with a band of adherents, was passing a barn in which
 some Calvinists were singing psalms. Irritating taunts were mutually
 exchanged between the two parties. This exasperating conduct brought on a
 collision, in which sixty Calvinists were killed, the flames of civil war
 ignited, and the empire divided and distracted by the hostile conflicts of
 the two religious parties. The duke, at the head of his forces, pursued
 the Protestants with pitiless revenge, and the Protestants retaliated his
 cruelties with fearful retribution. Desperate conflicts perpetually took
 place, and the land was drenched with blood. The bigotry of both factions
 stained their cause with deplorable excesses. At the battle of Dreux the
 belligerents came to a decisive engagement. The Protestants were defeated,
 and Condé captured. The Duke of Guise designing to crush Protestantism by
 striking a blow at Orleans, its centre, commenced active preparations for
 the enterprise; but while he was engaged in them he was shot by Poltrot de
 Mercy, a Huguenot nobleman. Advising peace in his last moments, terms of
 conciliation were accordingly offered the Protestants, which being
 accepted, tranquillity was restored to the empire.

 The arts of Catherine, the intolerance of Catholicism, and the suspicion
 and fervor of Protestantism, soon convulsed the nation again with the
 disorders of civil war. Aspiring to rule with more absolute power than she
 had hitherto been able, Catherine conceived the idea of having the king,
 whom she held helplessly under her control, declared to be of competent
 age for the exercise of the royal functions. This accomplished, she made a
 tour through the empire in company with him. At Bayonne the young king had
 an interview with his sister, wife of Philip II., King of Spain. The
 suspicions of the Calvinists were immediately excited; they precipitately
 armed themselves for defence, and formed a conspiracy to assassinate the
 king. Civil war consequently broke out. A severe and bloody engagement
 took place at St. Dennis. The losses were heavy on both sides; but
 Montmorency, a prominent Catholic leader being killed, another treaty of
 peace was concluded. But the artifice and dissimulation of Catherine only
 made treaties which contained the elements of future wars. They satisfied
 neither the Catholics nor the Protestants; and were evaded by both.
 Contrary to the stipulations of the treaty of St. Dennis, the Calvinists
 still continued to hold places which they had contracted to surrender, and
 to continue correspondence with England and Holland, which they had agreed
 to break off. The inflammable material of religious bigotry, together with
 these circumstances, provoked another intestine war. The Duke of Anjou,
 afterwards Henry III., commanded the Catholic faction; and Condé and
 Admiral Coligny headed the Protestant faction. At the battle of Jarnac,
 Condé was captured and shot; and at the battle of Montcontour Coligny was
 defeated. Amid these discomfitures of the Protestants a peace was offered
 them on terms of such extraordinary generosity by the Catholics, that they
 were unconditionally accepted.

 Henry of Navarre, Condé's son, subsequently Henry IV., on hearing of his
 father's death swore to revenge his murder; but the peace which had just
 been concluded rendered him destitute of means and arms. His mother, Queen
 Jeanne d'Albret, after the death of her husband, Condé, King of Navarre,
 had, in order to avoid the intrigues of Catherine, retired from the French
 court to Bearn, her hereditary possessions. In this retreat she declared
 herself in favor of the Huguenots. When her son was but eleven years old
 the Guises, in conjunction with Philip II., King of Spain, devised a plot
 for depriving the young prince of his hereditary possessions in lower
 Navarre, and of placing him in the hands of the latter tyrant. The
 sagacity of Elizabeth, Queen of England, however, detected this conspiracy
 in time to frustrate it. In consequence of this base machination, Queen
 Jeanne d'Albert placed her son Henry, when he was but sixteen years old,
 at the head of a Protestant army, and caused him to take an oath to shed
 the last drop of his blood in the defence of his kingdom and religion.

 Henry Guise, son of Francis Guise, Duke of Lorraine, became the commander
 of the royal army. The bloody Catherine, in collusion with this ambitious
 and bigoted duke, concocted a plot for the total extermination of all the
 Protestants in the French empire. The peace which had been concluded with
 the Protestants at Jarnac and Montcontour was but the preliminary measure
 in the accomplishment of this horrible project. The terms it accorded were
 so surprisingly advantageous to the conquered forces, that the more
 cautious Protestants regarded it with suspicion. The next device in this
 insidious plot, was a specious pretence of uniting all parties in interest
 and harmony by the bonds of two marriages, the one between the king,
 Charles IX., and Elizabeth, daughter of Maximilian II., Emperor of
 Germany, and the other between Margaret, the queen's sister, and Henry,
 Prince of Navarre. All the distinguished Protestant leaders were earnestly
 invited to be present at the celebration of the royal nuptials. Fearing
 treachery many of them, however, declined the honor. Amid the magnificence
 and festivity of the occasion Queen Jeanne d'Albert was poisoned. Shortly
 after Coligny was wounded by a shot from a window. The king swore to
 punish the villain who had attempted the assassination. His mother assured
 him Coligny had the same designs on his life. Bursting into rage he
 exclaimed: "Kill every Protestant—kill Coligny." Catherine then held
 her council of blood. All having been concerted for a general massacre, on
 Bartholomew's eve, at midnight of the day fixed, the church bells
 announced the signal for commencing the horrible butchery. Wild shrieks
 and murderous clamor immediately shook the air. "Spare none; it is God's,
 it is Catherine's it is the kings order." shouted the Catholic leaders as
 they led on their gangs of remorseless bigots. In the red glare of
 terrifying flambeaux, were seen daggers dripping with the blood of men,
 women, and even babes. The people without means of defence or flight saw
 they were doomed to perish without mercy or revenge. Coligny awakened from
 his sleep by the terrific yells and screams that filled the air, arose
 from his bed and opened the door of his mansion. Meeting the assassins, he
 courteously invited them into his chamber. "Companions," said he, "finish
 your work. Take the blood sixty years of war have respected: Coligny will
 forgive you. My life is of little consequence, and though I would rather
 lose it in defending you, yet take it." Touched at these words, and his
 calm, majestic countenance, the ruffians fell upon their knees; one of
 them threw away his dagger; another embraced the knees of his intended
 victim, and the courage of all dissolved into tears. Besme, the commander
 of the gang, who had waited in the court for Coligny's head, becoming
 impatient entered the chamber, and seeing the assassins overcome by
 humanity denounced them as traitors to Catherine. At this denunciation one
 of them averting his head, drew his sword and plunged it into Coligny's
 breast. For thirty days in every part of the kingdom the most atrocious
 acts were perpetrated. Doors were burst open; men and women assassinated
 night and day; babes torn from their mother's arms were murdered before
 their parents' eyes. Over this dreadful calamity the friends and foes of
 France might have together wept; but Rome was illuminated, cannons were
 fired in its honor, churches were shaken with the peals of thanksgiving,
 priests formed themselves into holy processions to testify their joy,
 jubilees were proclaimed, and the pope, jealous of the authorship of
 atrocities that shook the world with horror, had medals prepared to
 immortalize his right to the honor of having originated the most horrible
 massacre on record. When we consider the atrociousness of the massacre,
 and the exultations of the holy father, we are at a loss which most to
 pity, the victims of the catastrophe, or the fiend that rejoiced over it.
 After the incidents of that day Henry of Navarre and the Prince of Condé
 had to profess Catholicism in order to save their lives. This device
 defeating the designs of Catherine on the life of Henry, she next added to
 the ignominy of her character by attempting to dissolve the marriage
 which, through her influence, had just been consummated. Foiled in this
 scheme, she then sought to poison the happiness of the royal pair. To hold
 Henry spell-bound in the power of her fascinations, she spread around him
 all the voluptuous allurements of sensual pleasure. But the native
 magnanimity of his spirit broke the thralls of her enchantment; and
 secretly escaping from a corrupt and besotted court, he recanted his
 Catholicism, and placed himself at the head of the Protestant League as
 King of Navarre; a title which he had rightfully assumed since his
 mother's death. The revenge which was now rife on the lips of thousands,
 for slaughtered relatives and citizens, and the portentous disasters which
 overhung the empire, convinced Catherine of her error; and Charles,
 tracing the calamities of the nation to her ambition, resolved to atone
 for his past neglect by governing the empire himself: but death too soon
 deprived him of an opportunity to make this atonement.

 On the death of Charles IX., Henry III., his brother, succeeded to the
 throne. But being then King of Poland, Catherine, his mother, was
 permitted to govern in his name until he should be able to assume the
 administration himself. Catherine immediately concluded a peace with the
 Huguenots, which granted them religious liberty But this liberal
 concession exasperated the Catholics, and afforded Henry Guise a pretext
 for perfecting a league which had been projected by Cardinal Lorraine. The
 professed object of this league was to defend Catholicism, and extirpate
 religious liberty; but it had also a secret object, which was to usurp the
 throne. After Henry III. had returned to his domains, his profligate
 disposition, and his want of decision and firmness made him the dupe of
 his mother's intrigues. By her machinations he was kept imprisoned in the
 royal palace, occupied with frivolous intrigues and stupefied with
 debauch, even while dissension was shaking his government, and treason
 plotting his downfall. Besides the unpopularity which his neglect of
 national affairs engendered in the minds of his subjects, his marriage
 with the Countess of Lorraine, giving the Guises increased influence in
 the government, added suspicion to the popular discontent.

 By the support of the papal machinery, Henry Guise became sufficiently
 powerful to dictate laws to the king. He obliged him to annul all
 provisions in favor of the reformers, and carried his insolence so far
 that the king forbid him to approach the capitol. It was now discovered
 that the duke intended to kidnap the king, imprison him in a monastic
 dungeon, and usurp the imperial authority. Conscious of his power, the
 duke boldly violated the king's command, that he should not enter Paris.
 At this defiance the king called on his troops for assistance; but so
 effectively had the pope's machinery operated, that the people attacked
 the royal troops, drove them away, and thirty thousand papists sprung to
 arms in the defence of the duke. Such was the helplessness of the king
 that he had to fly for safety to Chartres, and to conclude a treaty with
 his enemy. Upon the assembling of the Estates of Blois, they decided that
 the duke was too powerful to be brought to trial, but that his open
 treason would justify the king in having him assassinated. Appearing to be
 reconciled to him he then partook of the eucharist in company with him;
 but while he did so, gave secret orders for his assassination. In a few
 days after this event the duke was stabbed as he entered the royal palace,
 and Cardinal Lorraine met the same fate in a dungeon. The severe
 disappointments which these melancholy events occasioned to the hopes of
 the Papal See, gave rise to a holy league against Henry III., headed by
 the Duke of Mayenne, brother of the Duke of Guise, which league was
 supported by all the resources of Rome. Every department of the papal
 machinery was now set in the most vigorous action. Paris and the principal
 cities of France were incited to declare against the king. The Sorbonne,
 the highest Catholic university in the empire, absolved the subjects from
 their allegiance to him; the pope threatened him with excommunication; and
 his assassination was publicly preached in the churches; But by a
 fortunate coalition with Henry of Navarre the king defeated the pope and
 his league, re-captured Paris, and established again his authority in the
 empire. Yet the Catholic church, which never forgives an offence, and
 scruples at no means to remove an obstacle, found a Dominican monk who
 executed her vengeance by the assassination of the king.

 Henry III. left no male heirs; consequently Henry of Navarre became the
 legitimate inheritor of the throne of France. The papal machinery which in
 vain had been called into requisition to destroy him, was now set in
 vigorous operation to prevent him from establishing a legal right to his
 heritage. The Duke of Mayenne, at the head of the Catholics, declared
 against him; Philip II., king of Spain, claimed the crown; and several
 unsuccessful attempts were made to assassinate him. But the valor and
 sagacity of Henry defeated his enemies, and triumphed over all
 difficulties. The papal machinery was, however, still formidable; and
 Henry IV., convinced that the blood of his subjects must continue to flow
 as long as they were governed by a Protestant sovereign, decided to
 profess the Catholic faith, which of all others he must have sincerely
 detested. By this politic act of humiliation he acquired for his subjects
 political security and entire religious liberty, and obtained from the
 pope a concession to his right to the crown. But in sacrificing principle
 to expediency he did not conciliate papal malice, nor secure tranquillity
 to his reign. Conspiracies were rife, female intrigue abounded, bigotry
 and intolerance gave birth to much violence and disorder, and finally; the
 long-premeditated assassination of Henry IV. was accomplished by
 Ravaillac, who stabbed him to the heart with a double-edged sword, the
 papal symbol of spiritual and temporal power.

 The papal machinery during the past reigns had demoralized the nation. The
 national policy was characterized by a system of falsehood, corruption and
 intrigue. Princes of the blood were excluded from the throne, on account
 of their liberal proclivities. Innocent men, women and children were
 imprisoned, murdered and burnt. Female intrigue, the bane of national
 peace and virtue predominated in political circles; and public robbery and
 extravagance laid the foundation of a debt which ultimately broke down the
 government.

 Under Louis XIII., who became King of France in 1610, the papal machinery
 was directed by Cardinal Richelieu, who governed the king; by M. Tellier,
 his confessor, and Madame Maitenon, his prostitute, who governed the
 cabinet. Richelieu gave boldness and craft to the national policy, and
 consummated the governmental absoluteness which had been initiated by
 Louis XI. Division of power being more friendly to justice and
 republicanism than consolidation, the papal political machinery has always
 vigorously, as well as universally, labored to defeat the first and
 encourage the second. But what is unfriendly to republicanism is
 destructive to national prosperity; and consequently the papal intrigues
 and appliances in favor of absoluteness in France destroyed the greatness
 of the nation.

 The political security and religious liberty which Henry IV. had secured
 to the subjects were annulled by the repeal of the Edict of Nantes, and
 Catholic intolerance again domineered over the lives and fortunes of
 Protestants. Kings had been taught by their teachers and spiritual guides
 that "to dissemble was to reign," and that "to become a great man it was
 necessary to become a great villain." The consequence was national
 weakness and demoralization. Mock treaties were made to conceal real ones,
 and kings, to disguise their intentions, acted differently from what they
 thought. A succession of weak, bigoted, tyrannical, and criminal rulers
 had oppressed the industry of the country, and drove thousands of subjects
 to seek a livelihood under less oppressive government. Despotic ministers,
 rapacious favorites, intriguing prostitutes, foolish enterprises absurd
 laws, professed rakes in the garb of priests and cardinals, prodigality,
 corruption and tyranny withering the vitality of the nation, and
 accumulating on the heads of the people an insupportable load of taxation
 and misery, were the deplorable results of the operation of the pope and
 his political engine. But while such were the calamities which Catholicism
 was maturing, the eloquent writings of Voltaire, of Rousseau, and other
 liberal authors were awakening a spirit of inquiry in the public mind, and
 preparing the way for political regeneration. The smouldering fires of
 freedom which burned in the breast of the nation, rendered the conflict
 between monarchy and republicanism inevitable. It finally took place; the
 majesty of the people was vindicated; and, a national assembly convened
 consisting of three hundred and seventeen clergy men, three hundred and
 seventeen nobles, and six hundred and seventeen deputies of the people;
 all of whom took an oath never to separate until they had given France a
 free constitution, From the ruins of the monarchy a republic arose in
 majesty and power. The feudal estates were abolished without
 indemnification. The invidious game laws, the feudal tribunals, the church
 tithes, the ecclesiastical revenues, the hereditary descent of officers,
 the exemption of church dignities from military taxation, the laws
 excluding Protestants from offices of trust or profit, and denying them
 the right of inheriting, acquiring or bequeathing property, and all that
 the toil of the papal machinery had accumulated on the heads of the
 people, were swept away by the spirit of liberal government. To obtain
 this freedom the nation had poured out its blood. But the nation had been
 educated in Catholic bigotry and intolerance; and now it visited on the
 heads of its tutors the lessons which they had taught. The people swept
 away the despotism of the throne, but left it remaining in the national
 councils; and, while they made a wreck of oppression, they preserved its
 elements to be reconstructed in another form. It is not, then, surprising,
 that hard as their freedom was won, it was so easily betrayed by the
 genius of Napoleon Bonaparte, once its advocate, but always its foe; who
 hated republicanism as much as he hated papacy, for they both were in
 conflict with his designs; and who loved nothing but himself and supreme
 dominion. But the boon he sought his ambition defeated. While he stood at
 the height of his fortune, with the conquest of Europe in his grasp, the
 mask fell from his brow. The confidence of freemen forsook him; and his
 glory, which else might have outrivalled the splendor of the greatest,
 flickered, grew dim, and soon vanished away; leaving the world as much
 astonished at the obscurity it left as it had been at the effulgence it
 had emitted.

 CHAPTER XIV. PAPAL POLITICAL INTRIGUES IN GERMANY.

 Papal Intrigues in Germany under the reigns of Otho I—of

 Henry IV.—of Henry V—of Frederic I—of Frederic II—of

 Conrad IV.—of ALbert I—of Henry VII—of Louis of Bavaria—

 of Charles IV.—of Sigis-mund—of Charles V.—of Ferdinand

 II,—Papal Intrigues in Austria—in Prussia—and in the

 Netherlands.

 Wittikind the Great, King of Saxony, after a vigorous resistance for
 thirty-three years against the arms of Charlemagne, the confederate of the
 pope, submitted to be baptized to spare the further effusion of the blood
 of his subjects. But in the events of one hundred years, the conquered
 became the emperors, and the Franks were supplanted on the throne by the
 Saxons. From the time that the Carlovingian dynasty was established until
 the dissolution of the empire in 1806, the secular power had to
 continually struggle against the intrigues and usurpations of the Papal
 See.

 The pope's claim of being the disposer of crowns, and the source of
 secular power, achieved something of a triumph in 962, when through a
 crafty policy the pontiff bestowed the diadem on Otho. From motives of
 policy the emperor conceded the spiritual claims of the pope, but
 prudently nullified them by placing him under his authority. While Otho
 acknowledged that he was emperor by the grace of God and the pope, he
 required the latter, who was John XII., to swear allegiance to him, and
 the Roman See to enter into a solemn agreement with him that henceforth no
 pope should be chosen except in the presence of a Germanic imperial
 commission. This judicious check on the intriguing policy of the Papal
 See, was too unpleasant to be tolerated longer than weakness made it
 unavoidable. Presumptuous as false, Pope John XII. was led to violate his
 oath of allegiance, and to take up arms to acquire independence of secular
 authority. For this act of perjury, treason, and violation of a solemn
 treaty—which in a layman would have been a capital offence, but in a
 priest was aggravated by the additional crime of hypocrisy—the
 emperor could not do less than depose him.

 In the papal monarchy virtue and ability were seldom conspicuous, and
 generally when either appeared in its administration, it was less the
 offspring of Catholicism than of the Germanic authority. The emperors of
 Germany were far better men than the popes of Rome. While the first
 labored to reform the church, the latter did little else than corrupt it.
 Virtue, the foundation of public order and concord, could not but be
 encouraged in the subjects by a sagacious monarch; and vice, the indulgent
 mother of fraud and imposition, could not but be cultivated by a crafty
 and ambitious priest. In the progress of the conduct of the papal and the
 imperial policy, so mutually antagonistical, Henry III., who became
 Emperor of Germany in 1046, had to depose three popes, and to fill the
 papal chair during his life with men of his own choice. He also held the
 papal monarchy under strict surveillance, and forbade the bestowal of any
 spiritual dignity, or the appropriation of any church property without his
 sanction. The wholesome effects of his severity won commendations even
 from those upon whom they were most rigorously enforced; in proof of which
 it may be stated that the clergy spontaneously bestowed on him the title
 of "The Pious," which he condescended to accept.

 In 1056 Henry IV. ascended the throne of Germany. The Papal See, bitterly
 groaning under the jealous restraint which had been imposed on it by the
 secular authority, eagerly watched, and artfully intrigued for an
 opportunity to remove them. The impolitic and tyrannical conduct of Henry
 IV. appeared, perhaps in its eye, as a providential circumstance designed
 to aid the success of its long cherished design. The emperor, governed by
 the advice of Archbishop Adelbert, attempted, by building castles, and
 committing brutal and violent acts, to rule his people through the terror
 of his authority. Neglecting to guard popular interests, which alone can
 secure popular attachment, his efforts to overawe his subjects produced
 only dissatisfaction and insurrection. In an outburst of popular violence
 provoked by his imprudence, considerable damage was done to some churches
 in Saxony and Thuringia. These disorders gave Henry the opportunity of
 gratifying his revengeful feelings in accusing the inhabitants before the
 pope of sacrilege, and of entering their territory and perpetrating the
 most barbarous cruelty. The consequences of this proceeding eventuated in
 such a favorable crisis to the papal designs, that, had the ablest pope
 projected and engineered them they could not have culminated more
 propitiously. The injured and exasperated inhabitants appealed to the
 pope. Pope Gregory VII., having ascended the papal throne without the
 consent of the German court, eagerly embraced a cause which enabled him to
 assert his claim claim to independent sovereignty, and supremacy over all
 secular authority. Fully aware that the tyranny of Henry had deprived him
 of the affections and support of his subjects, he commanded the unpopular
 monarch to appear before him, under pain of excommunication. In punishment
 for this ferocious warrant the emperor summoned a council of bishops at
 Worms, and obliged them to renounce their allegiance to Gregory. This
 daring act so irritated the pope that he began to lavish, with unsparing
 liberality, anathemas on the head of the monarch. Henry at first treated
 this display of arrogated divinity with scornful indifference, but his
 vices had too much disembarrassed the action of the papal machinery not to
 allow it to disable his power and revenge. His subjects disowned their
 allegiance to him; his friends deserted him; his soldiers disobeyed his
 orders; and he found himself helplessly at the mercy of a revengeful and
 irritated priest. With a refinement of malice that seems to do credit to
 papal ingenuity, at least, the emperor was required to dress in
 penitential robes, formally to solicit for three days an interview with
 the sacerdotal despot, and then to promise unconditional obedience to him
 in all things. But the acts of tyranny carry with them the seeds of
 retribution. The tyrant who could impose such conditions on a fallen foe,
 could also have been guilty, in the exercise of his power, of inflicting
 injuries on his subjects which would be calculated to excite a disposition
 to revolt and retaliation, This was precisely the case with Pope Gregory
 VII. He had oppressed the Italian provinces to such a degree that the
 inhabitants longed for an opportunity to depose him; and now the
 misfortunes of Henry appearing to render him an available agent in the
 accomplishment of their designs, they proposed a coalition with him. The
 pope becoming acquainted with this secret machination, set about to
 counteract it. By the operation of his skilful machinery he was enabled
 suddenly to create a conspiracy in the heart of Germany, for the
 deposition of the emperor; but the vigilance and valor of the latter
 defeated the revolutionary movement. Having in vain exhausted all
 resources to subject the incorrigible monarch to his absolute authority,
 he now sought to beguile the mortification of his defeat by hurling
 anathemas at his obstinate head. But the temper of Henry not disposing him
 to indulge the chagrined pope in insolent sports, summoned a council of
 German and Italian bishops at Brixen, and by proving to their satisfaction
 that Pope Gregory VII. was a heretic, a sorcerer, and had dealings with
 the devil, effected his degradation, and placed Clement III. in the papal
 chair.

 The spirit and pretensions of Catholicism are so inimical to secular
 authority that, to whatever extent they obtain a controlling influence in
 a government they tend to abridge its sovereignty, and threaten its
 subversion. This tendency, so clearly indicated by the principles of the
 papal monarchy, and so fearfully illustrated in its history, is incapable
 of being restrained by any sense of gratitude, or by any obligation of
 oaths, A knowledge of this unhappy truth will prevent surprise that the
 munificent favors which Henry bestowed on Pope Clement III., in elevating
 him to the papal dignity, should not have caused the repeal of the
 anathemas and excommunications which had been pronounced against him, nor
 arrested the papal machinery in its insidious and treacherous operations,
 in fostering the elements of discord which existed in the empire. Nothing
 but the surrender of the principles of sovereignty will ever conciliate a
 pope to the authority of a secular government. The prudence, courage, and
 talents of the king were hence constantly called into requisition to
 defeat the secret machinations of his enemies. His eldest son was
 instigated to rebel against him. After he had subdued him, his second son,
 whom he had crowned as his successor, obliged him to surrender into his
 hands the imperial authority. By the implacable revenge of the Papal See,
 operating through its varied machinery, he was deprived of power, reduced
 to scorn and neglect, and after it had murdered him by degrees, prohibited
 the interment of his anathematized corpse in consecrated ground.

 After Henry V., in 1106, had wrung from his father's hand the imperial
 sceptre, he sought to have this atrocious act sanctified in the eyes of
 his subjects by being crowned at Rome by the pope—Paschal II. This
 sanction of unfilial conduct the pope was willing to accord; but as it
 seemed to present an opportunity for making a good speculation, he
 exacted, as the only condition on which the favor could be granted, a
 concession to the Holy See of all the rights and privileges which had been
 claimed for it by Pope Gregory VII.

 This proposition startled Henry; he saw the ambitious designs of the pope,
 and he felt the importance of checking them. Boldly denying the papal
 pretensions, and rejecting with indignant contempt the proposition of
 Paschal, he marched his army on Rome, dragged the pope from the altar
 while he was celebrating mass, and casting him into prison, determined
 that he should there remain until he consented to crown him without any
 condition. To be restored to liberty and luxury the pope acceded to all
 the terms dictated to him by the emperor, but with a secret disposition to
 render them nugatory at the first opportunity. Disturbances occurring in
 Germany, the pope was agreeably relieved of the embarrassing restraints of
 the emperor's presence. To suppress the Germanic revolution the skill and
 valor of Henry was occupied for two years. In the meantime the pope, in
 order to nullify the concessions which he had made, organized an Italian
 conspiracy against the emperor. Soon as Henry had quelled the
 insubordination in Germany, he therefore returned to Italy to punish the
 author of the calamities of his reign. But Pope Paschal evaded the
 designed chastisement by absconding to Apulea, where he shortly afterwards
 died.

 Pope Galatius II., an enemy of Henry, having obtained the papal dignity,
 the latter deposed him, and caused Bourden, under the name of Gregory
 VIII., to be substituted in his place. The deposed pope and his cardinals,
 having the control of the papal machinery, were enabled to oppose, with
 great success, the policy of Henry in every part of his dominion. Galatius
 assembled a council of bishops at Vienna and excommunicated him; Calaxtus
 II. convened one at Rheims, and repeated the sentence; the nobles broke
 out in frequent rebellion; and finally such insubordination prevailed in
 the empire, and such violent outbursts so frequently disturbed the public
 peace, that in order to restore tranquillity Henry was compelled to
 subscribe to a concordat at Worms, in which he renounced the right of
 investiture, and to any interference in the consecration of bishops.

 Frederic I. succeeded to the imperial throne in 1152. The increasing
 opulence and power of the Italian and Lombardine cities owing allegience
 to Germanic authority, the ambitious aspirations of the Papal See for
 illimitable dominion, and the insidious operations of its machinery in
 producing public taste and opinion in harmony with its desires, had, at
 the beginning of the reign of Frederic I., produced revolts and
 usurpations in Lombardy and Italy, which obliged the emperor to visit and
 chastise the insurrectionary districts. Pope Alexander III., the chief
 source of the public discord, fled on the approach of Frederic to France,
 and excommunicated him. A league was then formed between the pope, Venice,
 and the Greek empire against Frederic; and for twenty years the calamities
 of war were protracted. The cruelty which the emperor had exercised
 towards the rebellious cities created a desperate opposition to his
 authority, and exercised an important influence in stimulating the valor
 and energy of the people, by which their freedom was finally achieved in
 the treaty of Venice in 1177.

 The spiritual and temporal crown of the world which the Roman See
 attempted to manufacture out of the fishhooks of St. Peter, however
 visionary it might originally have appeared, assumed in the progress of
 the papal political intrigues, the appearance of a stubborn, formidable
 and frightful reality. With the profound policy which it elaborated, and
 the systematic course of measures which it adopted, accommodated to all
 exigencies and pursued through all periods, and at all places; with its'
 machinery ramifying the political, social, and literary institutions of
 Christendom; with its confessors transmitting to Rome every important
 fact; with its inquisition extorting from victims an admission of every
 false charge of which ecclesiastical interests required the establishment;
 with its preachers and spiritual guides manufacturing, private and public
 opinion suitable to its demands by perverted facts and false statements;
 and with its army of monks, knights, sycophant princes, servile kings, and
 deluded devotees; it had at the period of Pope Innocent III. subjugated
 Christendom under its despotic authority. During the progress of its
 aggressive course the voice of reason and patriotism had often lifted up
 remonstrances against its advancement; but the eloquent tones died away
 unheeded amid the clamorous chaunts of superstitious rites. But now, after
 supineness had allowed it to amass supreme and despotic power, and fortify
 itself by every means of defence, the antagonism of the people began to be
 energetically manifested. It is the fate of despotism of every form, when
 it has developed the full strength of its all-blasting power, to awaken
 another power destined to trample it in the dust. That power is the
 strength which slumbers in the popular arm. When the papal despotism was
 no more a pretension, but a fact, when it stood distinctly before the
 world clotted with the blood of generations, surrounded by broken sceptres
 and crushed thrones, with its feet on the neck of kings and people, and
 its usurping hand grasping at the crowns of earth, heaven and hell, a
 murmur of horror broke from the lips of the world. Then learning began to
 scoff at its claims, research to expose its frauds, wit to ridicule its
 pretensions; and then religious liberty, through the Albigenses and
 Waldenses uttered that memorable peal, which is destined to reverberate as
 an undying tone through all future ages. Then arose the free cities from
 their long degradation, and began to perfect their internal organizations
 by the establishment of corporations; then appeared the first
 universities, arousing the dormant spirit of free inquiry and
 investigation; then the abrogation of the system of violence began to
 restore public security; and then the separate members of the empire began
 to be assembled and deliberate on public affairs, originating the
 principle of the provincial diets.

 Frederic II., son of the emperor Henry VI., was born at this illustrious
 period of German history. Philip, Duke of Suabia, was nominated regent
 during Frederic's minority, but the pope, wishing a more pliant
 instrument, substituted Berthold. Finding this scheme impracticable he
 recommended Otho, and Philip being murdered, the papal policy succeeded.
 But the pope soon found that his intrigue had vested with power a mortal
 foe to the Papal See. For Otho clearly manifested a design of not only
 wresting Sicily from Frederic, which the latter inherited from his mother,
 princess of Constance, but of establishing the authority of Germany over
 certain possessions of Italy which it claimed as an inheritance. To
 counteract the mistake of his policy the pope took Frederic under his
 protection, and called into requisition all the power of his machinery. At
 the age of twenty-one years he crowned his protege Emperor of Germany; but
 in order to bind him to his interests he exacted a coronation oath that he
 would undertake a crusade in behalf of the church. Frederic, enjoying the
 favor and influence of the pope, and the advantageous co-operation of his
 machinery, soon defeated Otho, and became sole sovereign of the empire.

 With a grasp of intellect, and versatility of talent that rarely have
 sprung from a royal cradle, Frederic II. elaborated projects which,
 although they transcended the liberality and enlightenment of his age, yet
 laid the foundation for their development in a future period. The
 possession of the German and Sicilian crowns led him to hope that he would
 be able to repress the powerful hierarchy of Rome, and reduce the pope to
 the dignity of a bishop. Impressed with the importance of this object, and
 the difficulty of its accomplishment, he slowly and cautiously removed
 obstacle after obstacle, and selected the elements for his great
 enterprise. As a preliminary measure he caused his son to be crowned King
 of Rome. This act alarmed the jealousy of Pope Honorious III., who desired
 to be acquainted with the motive of it. The emperor replied that his
 coronation oath required him to undertake a crusade, and the fulfilment of
 it rendered it necessary to invest his son with regal authority. However
 ungratifying this reasoning was to the pope, he could not refute it, and
 as the emperor promised to deal severely with the heretics, and to exclude
 them from offices of trust or profit, he became greatly pacified. In
 maturing his measures for the restoration of the Italian empire, the
 emperor procrastinated for twelve years the fulfilment of his undertaking,
 a crusade; and though the pope frequently reminded him of the solemnity of
 his obligation, yet his apologies were so plausible that they seemed fully
 to justify the delay. The inexplicable mystery of Frederic's conduct,
 however, excited the apprehensions of Pope Gregory IX.—and to get
 rid of his presence in Europe he peremptorily demanded that he should
 undertake the promised crusade. With a show of obedience to the pope's
 injunction, he commenced preparing for the enterprise, but upon such an
 extensive scale, and so interruptedly and slowly that it damped the fire,
 consumed the provisions, and thinned the ranks of the pilgrims. At length
 he set sail with his fleet, but becoming indisposed after three days'
 voyage returned home. The return of his formidable army alarmed the fears
 of the pope, who appears to have equally dreaded the success of his arms
 abroad and of his presence at home. Adopting the customary policy of the
 popes in their emergency, he endeavored to embarrass the designs of
 Frederic by pronouncing sentence of excommunication on him, and suspending
 all religious services in his dominions. The justice of this sentence
 being attempted to be supported by the failure of the emperor to fulfil
 his coronation oath, Frederic endeavored to nullify it, if not in the eyes
 of the pope, yet in those of the people, by undertaking a vigorous
 crusade. But the infallible pope who had excommunicated him for not
 becoming a crusader, now excommunicated him for becoming one. During the
 emperor's absence the pope preached a crusade against him in his own
 dominions, organized a conspiracy against him, and devastated his empire
 with his own troops. That he might weaken the power and popularity of the
 emperor abroad, he ordered the bishops and knights of the army of the
 cross in Palestine to dispute his command and oppose his designs. But the
 remarkable genius of Frederic, undaunted by difficulties, and
 unimpressible by discouragement and reverses, made him victorious, as well
 over the arms of the Turks as over the intrigues of the pope. He entered
 Jerusalem in triumph; and, not finding a bishop who would incur the papal
 anathemas by crowning him, he performed the ceremony himself. The success
 of Frederic filled Christendom with joy, but the pope with indignation. He
 declared every church into which he entered profaned; interdicted the
 celebration of divine worship in Jerusalem; and such was his influence
 with the chivalrous knighthood, that among its members were found persons
 base enough to secretly inform the Sultan how he might dispose of his
 victor, by assassination, in his customary visits to the river Jordan. But
 the magnanimity of the Sultan rejected the proposition with contempt, and
 communicated the matter to the emperor to place him on his guard.

 While Frederic exacted from the pope what justice and self respect
 demanded, he was so far from being disposed to treat him with unnecessary
 rigor that, when his vices and tyranny had excited his subjects into a
 rebellion, he interposed in his behalf and restored tranquillity, An act
 so generous in the emperor should have awakened in the pope an equal
 degree of magnanimity, but so far was he incapable of any sense of
 gratitude, that he instigated the emperors son to conspire against him,
 and assured him of the assistance of the Lombards. This conspiracy was
 detected, and defeated in its bud; and, the emperor regarding his son more
 as the victim of sacerdotal craft than as a real foe to his authority,
 pardoned his disloyalty. The sense of gratitude naturally arising from
 this act of clemency, added to the weight of filial affection, should have
 been sufficient to form a disposition which would have subjected the son
 to the most affectionate subordination to the father. But the
 dispensations and absolutions with which the church pretends to nullify
 social and civil obligations, unhappily interfered with the natural
 instincts of the son's mind, and led him to add to the guilt of his
 treason, the ignominy of attempting to assassinate his father. This
 atrocious act cancelling every obligation of nature, would have justified
 the emperor in proceeding to extremes; but his native magnanimity
 prevailed, and he sentenced his son to perpetual banishment.

 The success of the policy of Frederic comprehended a union of the hostile
 elements of his southern territory, the subjugation of the Germanic
 aristocracy, and of the Italian cities in alliance with the pope.
 Preparatory to the execution of this policy he made some conquests in
 Lombardy These successes excited the revenge of the pope, who accordingly
 visited on his head another excommunication. But the Vatican thunder was
 allowed to roll on, as amid its music the emperor inarched on from victory
 to victory. At length, in the development of the policy of Frederic, the
 time arrived for striking a decisive blow at the heart of the public
 disorder. By a sudden movement he entered the papal dominions. The pope
 trembled on his throne. He saw his monarchy at the mercy of an emperor,
 whom he had anathematized, whose son he had taught to rebel, whose
 subjects he had corrupted, and whose downfall he had labored to effect.
 The consummation of the policy of Frederic was in his grasp; but the
 magnificent prospect which skill and valor had obtained, superstition
 blasted. Having some reverence for the office, though none for the
 character of the pope, and conscious of the powerful influence it wielded
 over the superstitious, he ventured to listen to the papal monarch, who
 professed a willingness to concede all his demands, but proposed that they
 should first be sanctioned by a council of the bishops of the church. The
 emperor soon perceived, but too late, that this specious proposition was
 but a popish device. The preliminaries for holding the proposed council
 established the fact, that the pope intended to have it chiefly composed
 of the most inveterate enemies of the emperor; in fact none but such were
 invited to participate in its proceedings. Frederic felt justified,
 therefore, in forbidding the convention to assemble. As his prohibition
 was disregarded, he intercepted a Genoese fleet of one hundred bishops,
 and brought them captive to Naples. This manoeuvre broke up the council,
 and perhaps broke the pope's heart, as he shortly afterwards died.

 Cardinal Fiesco, a warm friend of the emperor, became Pope Innocent IV.;
 but the dignity of pope making him regard the emperor as hostile to his
 monarchial pretensions; converted his former friendship into bitter
 annimosity. Returning to Lyons, he confirmed all the anathemas that had
 been pronounced against Frederic, and summoned him to appear at the bar of
 a grand council to be convened at that place. In the proceedings of this
 council the most ridiculous and groundless charges were preferred against
 Frederic, and though completely refuted by his deputies, yet as the
 proceedure was merely the semblance of a judicial trial, to sanction
 preconcerted malice and revenge by forms of legality, the council did not
 hesitate to declare him guilty, any proof of innocence to the contrary, It
 seems to have concentrated its ingenuity in devising new and unheard of
 methods to give terrific importance to the ventilation of its hate. An
 anathema was pronounced on the body and soul of the emperor, and on all
 his interests, friends and allies. While pronouncing these religious
 curses, the priests, like fiends administering at some infernal
 ceremonies, held in their hands lighted torches, and upon its conclusion
 suddenly extinguished them; and by the theatrical trick of uttering
 discordant shrieks and howls, seemed in the darkness of the cathedral to
 have converted the holy place into the lower regions, peopled with the
 arch-fiend and his agents. Though these artistical elaborations were not
 without some effect, yet the vigor of the emperor's genius, the
 magnanimity which he constantly displayed, his vast popularity, and the
 triumph of his arms—which continued to his death—demonstrated
 to the intelligent that there was no real curse in the papal anathemas.

 Conrad IV., son of Frederic II., became emperor of Germany in 1250.
 Innocent IV., whose policy it was to profess any friendship, and violate
 any obligation that contributed to his interests, determined to complete
 on the son the vengeance he had commenced on the father. Presumptuous as
 vindictive he declared that inasmuch as Frederic II. had been
 excommunicated, his son could not inherit the throne. On the ground of
 this ridiculous pretext, he pronounced him dispossessed of all his
 inheritance; laid on him an interdict; and persecuted him by all the means
 which his power and influence afforded. But notwithstanding a revengeful
 pope, whose malice through his machinery operated everywhere, yet, he had
 more than his equal to contend with. The courage and heroism of Conrad
 defeated the papal army, kept the pope's allies in check, and was about to
 enter Lombardy with the fairest prospects of success when his illegitimate
 brother, by administering poison to him, relieved the pope of a formidable
 adversary.

 Conradin, son of Conrad IV., the last of the noble house of Hohenstaufen,
 was the heir to the throne, The pope refused to acknowledge his right to
 succession, because his father had been excommunicated. He declared also
 that Conradin had forfeited his right of inheritance to the crown of
 Naples and Sicily, and undertook to bestow it on Charles of Anjou. But
 Conradin entered Italy and defeated the usurper; but while he was pursuing
 the flying enemy with too much recklessness, he was captured by the
 vanquished. The world expected that his youth and valor could not but win
 compassion even from the iron-hearted pope, but the intense hatred of the
 papal monarch to the noble house of which this intrepid lad was the last
 scion, would not permit him to allow an opportunity to escape of
 extinguishing it forever. Conradin was therefore, though but sixteen years
 old, publicly executed as a criminal; but his heroism, and the
 circumstances under which he met death, crowned his memory with immortal
 honor, while it cast a deeper tinge of ignominy on the already blackened
 character of the pope.

 The usurpation of territory, and interference in political affairs, which
 are so strongly characteristic of the papal policy, originate from the
 constitutional principles of the Roman See. In conformity with them Pope
 Boniface VIII. proclaimed himself King of Rome; and declared that the
 Roman See was the source whence the Germanic electors derived their
 rights. Albert I. being chosen emperor by the electors in 1298; was
 summoned by the pope to appear before him and apologize for having
 accepted the crown without consulting his pleasure, and to expiate the
 guilt of his offence by the performance of such penance as should be
 prescribed. To enforce compliance with this injunction the pope formed an
 allegiance with the archbishop of Mentz, a powerful military bishop, and a
 former friend of Albert. To resist the belligerent pope Albert effected an
 alliance with Philip la Belle, of France. Making a sudden diversion into
 the electorate of Mentz, Albert obliged the bishop to form a league with
 him for five years. The pope then suggested peaceful negotiation rather
 than disastrous war. It was finally agreed between the two contracting
 parties that the pope should give to Albert the possessions of his ally,
 and that Albert should acknowledge that the western empire was a grant as
 a fief from the pope, that the electors derived their right from the Roman
 See, and that he would defend the papal interests with his arms. The pope
 then proceeded, by virtue of an excommunication, to invalidate the title
 of Louis la Belle, of France, to his kingdom, and officially to transfer
 it to Albert I.

 During the reign of Henry VII., who became emperor of Germany in 1308, the
 tyranny and ambition of the pope were held in decent check, and the Papal
 See was unusually quiet and respectable. The emperor, whom the pope hated,
 but whom he dared not anathematize, was finally removed by poison
 administered in the sacramental wine, by Moltipulcian, a Dominican monk.
 Soon as this event occurred the pope's vengeance, which had been
 accumulating in fury for years, but which was too much overawed to utter a
 murmur, now burst forth with the most impetuous and indecent violence in
 anathemas on the soul, the corpse, the coffin, and the tomb of the dead
 emperor; but it is not supposed that they done any damage, except to the
 character and good sense of the Roman See.

 Louis IV., of Bavaria, became emperor of Germany in 1330, To arrest the
 encroachments of the Papal See on the rights of the sovereignty of the
 empire, the diet of Rense framed a constitution, in 1338, which provided
 that the choice of the electors of the union should be final in its
 decision, and independent of the Pope of Rome. These patriotic proceedings
 seemed to the pope to be interfering with his rights; and John XXI.
 accordingly prohibited the performance of divine worship in the empire,
 until the obnoxious constitution should be annulled. But Louis soon
 repaired this calamity by the creation of Pope Nicholas V., who, having
 equal authority with Pope John XXI., nullified all his acts. Pope Clement
 VII., who succeeded to the papal throne in 1342, excommunicated Louis, and
 by his intrigues caused five electors to declare in favor of Charles of
 Luxemburg. This violation of the celebrated constitution of 1338 induced
 three electors to assemble at Lahstein, and declare the choice of Charles
 null and void; and as Louis had died, they elected Edward of England, but
 he declining, they elected Frederic the Severe; he also declining, the
 crown was finally settled on Gunter of Schwarzburg. But Gunter being
 removed by poison, the papal policy triumphed in the coronation of Charles
 of Luxemburg.

 Charles IV., in 1346, wishing to be crowned by the pope at Rome, visited
 Italy to negotiate for that favor; Pope Innocent VI., always inclined to
 make the vanity and ambition of his subjects administer to his
 aggrandizement, signified a disposition to accommodate the emperor, but on
 such disgraceful conditions that, by accepting them he subjected himself
 to the scorn and derision of the world. This self-degradation was much
 aggravated by the fact that many distinguished Romans, oppressed by the
 papal administration, united in requesting Charles to claim the city of
 Rome as a portion of his empire. Instead of improving this opportunity to
 extend the limits of his government, he renounced all rights, not only to
 the city of Rome, but to the States of the Church, to Naples, Sicily,
 Sardinia, and Corsica. He also consented to impose a tax on the empire for
 the benefit of the Papal See, equal to one-tenth of the ecclesiastical
 revenues; and further added to his disgrace by taking an oath never to
 enter Italy without the pope's sanction. For this base sycophancy he was
 assailed by princes and people with a storm of indignation. To allay the
 fury of this tempest he announced an intention of convening a council for
 the reformation of the clergy, and for making liberal concessions to the
 popular demands. But this attempt to calm the people aroused the
 indignation of the Papal See. The pope exhorted the electors to depose him
 instantly. Assailed on all sides, dangers thickening around him from all
 quarters, but dreading less the indignation of the empire than the
 anathema of the Roman See, he yielded to the dictation of the pope and
 confirmed the clergy in all their privileges, sanctioned all their abuses,
 protected them in all their possessions, and made them entirely
 independent of the secular power.

 The papal power, at the period of Frederic II., seemed to tremble on the
 verge of inevitable destruction; but by a profound and unscrupulous
 policy, and a system of crafty intrigues, aided by a political machinery
 whose various parts ramified every portion of the empire, and acted in
 concert through all ages and dynasties, it had steadily carried its
 advancements through the blood of millions and the ruins of thrones,
 until, at the time of Charles, it had regained its supremacy in the
 empire; and dictated treaties to the emperors, measures to the diets, and
 laws to the people. A power that could at its option excite or quell a
 popular outburst, create or destroy a dynasty, might be an object of
 terror to people and princes, but never an object of reverence. The dread
 it cast on the mind was always unpleasant, and in proportion as its power
 became oppressive and disadvantageous, opposition and resistance were
 inevitably excited. The love of independence, the native individualism of
 the Germanic character, was always a mortal foe to papal despotism. It
 might be cowered into silence, but it still grew in vigor, became more
 impatient as the pope became more despotic, and bolder as it became more
 conscious of its numerical strength. This spirit, in 1411, when Sigismund
 became Emperor of Germany, displayed an energy prophetic of stirring
 events and important consequences. The spirit of Germanic individualism
 led distinguished men of the nation to deny, with emphatic boldness, the
 pretensions of the pope; to denounce the profligacy of the clergy; and to
 demand in the body and head of the church a thorough reformation.
 Prominent among the apostles of religious freedom, which rose into
 consequence at that time, was John Huss, and his disciples. The success of
 these reformers excited and alarmed the pope. Hating any semblance of a
 right to participate in his authority, or to assume any approach to an
 equality with him, he was strongly averse to the assembling of a
 deliberative council; but conscious that his divine attributes and
 prerogatives were not adequate to the existing emergency, he consented
 that the Council of Constance should be called, on condition that it
 should adopt the most energetic means for the extirpation of the
 heretics.. With the secret design of betraying the amiable reformer, John
 Huss, he was invited to respond in person to a summons of the council. To
 quiet his apprehensions of danger, the emperor furnished him with a safe
 conduct, and the pope pledged his honor to protect him from harm. Thus
 guarded by the honor of the state and the church, he was, notwithstanding,
 perfidiously betrayed, and condemned to be burnt alive. The perfidy of the
 infallible pope is justified by the saints and authorities of the Catholic
 church, on the ground that no pledge, assurance, or oath, can rightfully
 protect a heretic from punishment. Sigis-mund attended the horrid
 ceremonies; and being reminded by a by-stander that the course of the wind
 might bear an offensive efluvia to the position he occupied, answered:
 "The odor of a burning heretic can never be offensive to Sigismund."

 The death of John Huss was terribly revenged. The stake became the
 watchword of union. The hitherto mild and submissive reformers became
 desperate revengers. Churches and convents were burnt; monks and priests
 slaughtered without mercy. The insurgents met and defeated the imperial
 forces. The strongest armies of the cross withered before their ferocity.
 For fifteen years they devastated the Papal dominions, and shook the
 government with the violence of their retribution. Seeing it impossible to
 restrain their rage, Sigismund obliged the Council of Basle to negotiate
 with them for the adjustment of their difficulties. This politic measure
 so incensed Pope Eugenius IV., whose uncompromising vengeance longed for
 the extermination of every opponent to papal despotism, that he ordered
 his legates to dissolve the obnoxious assembly. But the laity had advanced
 in liberality and knowledge far beyond the possible attainment of a papal
 despot, and in defiance of his maledictions and intrigues, continued their
 useful session, and terminated, by peaceful concessions, the war with the
 Hussites.

 The grand struggle between religious freedom and Catholic despotism was
 visibly approaching when Charles V., King of Spain, in 1519 became Emperor
 of Germany. His design was to conquer the world, and his policy was to
 unite all parties in augmenting the national strength. To secure the favor
 of the pope, and the co-operation of his extensive and effective
 machinery, he declared himself the defender of the Catholic faith. To
 conciliate the Protestants he convened a diet at Worms, at which, under a
 plausible show of toleration he allowed Luther, in his presence, to defend
 the principles of the reformation. But his ambiguous policy becoming
 offensive to the Roman See, he issued an edict against the Protestants. A
 Catholic from interest, he was more disposed to make the pope auxiliary to
 the success of his designs than to be governed by him. Hence, when Francis
 I. preferred claims to certain portions of the Germanic empire, he leagued
 with the pope and accomplished the defeat of the king; but he was equally
 disposed to defend his interests against the pope. The papal monarch,
 always apprehensive of the political power of friend or foe, seeing that
 his confederacy with Charles had vastly augmented the latter's
 preponderating power, and placed the papal interests at his disposal,
 formed against him a counter league with the Italian States. This effort
 to retrieve the errors of his policy only aggravated his misfortune. The
 forces of the Holy League were defeated by the arms of Charles, Rome taken
 by storm, the city plundered, the pope imprisoned, and four hundred
 thousand crowns of gold demanded for his ransom. When Charles heard of the
 success of his arms, in evident mockery he dressed himself in mourning for
 the pope, ordered masses to be said in all the churches for his
 deliverance from prison, and in alleviation of his misfortune reduced the
 ransom to 100,000 crowns, The power of Charles overawing the papal throne,
 it prudently refrained from venting in insulting anathemas the ebullitions
 of its wrath. Pope Clement VII., after the peace of Cambray in 1592,
 crowned Charles as King of Lombardy and Rome.

 On this occasion the emperor dutifully kissed the feet of the papal
 monarch. The cause of this affection and harmony was shortly afterwards
 manifested in an intolerant edict against the Protestants. This
 significant menace led the Protestant princes to form the Smalkalden
 League for the protection of Protestantism. Two years afterwards a holy
 league was formed by the Catholic princes for the protection of
 Catholicism. After some abortive attempts at negotiation, the Protestant
 league raised the standard of war. The emperor by strategetic movements,
 and by creating jealousy and divisions among the Protestant confederates,
 obtained important advantages over their arms, and finally succeeded in
 dissolving the league. But Maurice of Saxony had secretly formed another
 league, which was joined by Henry II., King of France. While Charles was
 at Innspruck, attending the Council of Trent, Maurice suddenly appeared at
 the head of an army, and the emperor barely escaped amid the darkness of a
 stormy night from being captured. The council was consequently dissolved,
 and the Protestants dictated the terms of peace at Passau; which the
 emperor ratified at Augsburg. By the terms of this treaty it was agreed
 that no one should be attacked on account of his religious belief; that no
 one should be molested in the enjoyment of his property or mode of
 worship; that religious disputes should be adjusted by pacific means; that
 persons for religious reasons should be allowed to change their
 residences; that bishops on becoming Protestants should forfeit their
 office and salary; and that every Protestant should enjoy his faith until
 a religious compromise should be established!

 Charles, broken down in health and constitution, enfeebled in mind, and
 conceiving that he was haunted by some invisible power which blasted all
 his prospects, abdicated the throne and retired to a monastery, where he
 passed the remainder of his life in making wooden clocks, and in
 performing his funeral ceremonies.

 Ferdinand II., King of Spain, succeeded to the crown of Germany in 1619.
 He was by nature of a morose and revengeful disposition, and the bigotry
 and prejudice which had been instilled into his mind by Catholic
 preceptors made him an accomplished instrument in the hands of the church,
 in executing its exterminating vengeance on the heretics. During the
 course of his tutelage he made a pilgrimage to Rome, where an oath was
 administered to him by the pope, that if he should ever become emperor he
 would exterminate heresy in his dominions. When he ascended the throne
 Germany was divided into two factions. The one was known as the "Catholic
 League," and the other as the "Evangelical Union." The Catholic League was
 headed by Maximilian, elector of Bavaria, and comprised the bishops and
 princes attached to the house of Austria.

 The Evangelical Union was headed by the Duke of Wittenberg, the elector of
 Saxony and Brandenburg, and composed of Lutheran and Calvinistic princes
 and knights. A number of the princes of Bavaria assembled at Prague, and
 declaring that they would not submit to Maximilian, chose for their king
 Frederic, elector of the Palatina, a member of the Evangelical Union. This
 revolt benefited the Evangelical Union by a powerful accession. A
 desperate and bloody struggle was imminent between these two parties.
 Notwithstanding the Protestant influence in Bavaria, Ferdinand succeeded
 in having himself elected king. After this event he tore up in a violent
 rage the charter which Rudolph II. had granted the Bohemians, because it
 allowed them to build churches and school-houses. He then showed his
 remembrance of his popish oath by persecuting the Protestants, banishing
 their preachers, and depopulating the kingdom by an intolerance which
 caused emigrations of whole sections from his dominions. The victory of
 his troops near Prague enabling him to dictate a treaty which crushed the
 Protestant cause, and dissolved the Evangelical Union, he proceeded to
 restore the ecclesiastical institutions which had been abolished by the
 Protestants, to exclude Calvinists from the benefits of the religious
 peace of Augsburg, and to require Protestants living under Catholic
 princes to believe in Catholicism. Besides these decrees, enforced by the
 military power, the conquest of the Palatinate of Frederic, the bestowal
 of that dignity on Maximilian, the emperor's favorite, giving the
 Catholics the ascendency in the electoral college, the army of Tilly in
 Lower Saxony, where no existing enemy made it excusable, depriving the
 Protestants of their churches, committing wanton violence on the
 Lutherans, and compelling thousands to abandon their homes, property and
 country, were such gross violations of treaties, and such strong
 incentives to resistance, that the Protestant princes were impelled to
 unite in a league with the King of Denmark and the Duke of Holstein,
 determining to exhaust every resource in the defence of religious liberty.
 After some successes the confederated forces were defeated, and the
 Protestants lost all that they had acquired since the peace of Augsburg.
 At this dark hour in the fortunes of the league, Gustavus Adolphus, with
 an army of thirty thousand veterans, espoused its cause. His heroism,
 strategetic skill, and indomitable valor soon annihilated Tilly's army,
 reduced the imperial allies to extreme distress, conquered Lower Saxony
 and Bavaria, and delivered the Protestants from their perilous situation.
 Tilly having died, Wallenstein assumed command. Having raised an immense
 and formidable army, the new general was enabled to attack Adolphus with
 such overwhelming force that he compelled him to retire from Bavaria. In
 1642, at Lutzen, the two powerful armies came to a general and decisive
 engagement; the genius of Adolphus crowned his arms with victory, but his
 intrepidity cost him his life. Through a wise policy the Swedes still
 continued a triumphant career, victoriously marching through the empire
 with incredible rapidity, and finally, after the battle of Prague,
 dictating the peace of Westphalia.

 By the terms of the peace of Westphalia Calvinists acquired the same
 rights with Lutherans; princes were bound not to persecute subjects on
 account of religious differences; all acquisitions of Protestants since
 the peace of Augsburg were confirmed; entire equality of sect, liberty of
 conscience, and the exercise of all modes of religion were guaranteed, and
 the independence of Switzerland and of the Netherlands acknowledged.

 Pope Innocent X. strenuously protested against this peace, complaining in
 bitter terms of the deep injury it inflicted on the church. Though the
 consequences of the treaty have been of the most benignant nature to
 Europe, still the Papal See has, through all periods maintained, with
 unabated animosity, its original opposition to the invaluable treaty.

 The papal intrigues, so prolific of disastrous wars, were no less
 pernicious to Austria than they had been to other powers. Upon the death
 of Duke Frederic, its ruler, Frederic II., of Germany, declared the duchy
 a vacant fief of his empire, and appointed over it a governor. Pope
 Innocent V. persuaded Margaret, the sister of the deceased duke, and
 Gertrude, his neice, to claim the duchy as their inheritance. The Margrave
 Hermann, by the aid of the pope and his machinery, was enabled to command
 a strong party in support of the project. After a war of thirty-six years
 the dispute was settled by the interference of the emperor Rodolph, who
 gave it to his two sons, Albert and Ro-dolph.

 On the death of Maria Theresa, Joseph, her son, succeeded to the throne of
 Austria. Maria Theresa was a very devout and superstitious princess, a
 circumstance which enabled the sacerdotal fraternity to gain and betray
 her confidence. But in making her an object of their craft they made her
 son their enemy. Their duplicity having excited in the mind of Joseph a
 strong aversion to the intermeddling and intriguing profession, he no
 sooner ascended the throne than he manifested a disposition to adopt a
 policy more in accordance with the enlightenment of the age than was
 agreeable to the pope and the clergy. The world with pleasure, but the
 church with consternation, beheld him enlarging the liberty of the press,
 tolerating the Protestants, treating the Jews with moderation, annulling
 ecclesiastical sinecures, and abolishing such monasteries and nunneries as
 were not useful as schools or hospitals. Uneasy at these useful reforms,
 yet not daring to mutter his Vatican thunder, and finding his machinery
 unable to stop their progress, Pope Pius IV. sought a personal interview
 with the liberal minded emperor, to dissuade him from the further
 prosecution of his beneficent intentions. But notwithstanding the earnest
 remonstrances of the vicar of Christ, the emperor still continued to
 reduce the number of the monasteries, and to effect reforms in the
 churches, and in the various departments of the government. This wise and
 sagacious policy, which relieved the people of the oppression of spiritual
 despotism, and renewed the vigor of national energy, was not appreciated
 by the masses through the ignorance and superstition of the age. The
 emperor not only had to contend with opposition from those for whose moral
 advancement he was laboring, but also with the disguised hostility of the
 pope, and the subtle operation of his treacherous machinery. But still,
 amid wars, seditions and rebellions, he pursued his magnanimous policy;
 and if he did not effect all the reforms in the church, and in his
 government, that he had contemplated, it was more through the intrigues of
 the pope than through any want of disposition, skill and energy on his
 part.

 The various orders of knights, whose avocation it was to enforce
 conformity to the demands of Catholicism by the vengeance of the sword,
 was an important part of the papal machinery. All who yielded not to this
 argument were threatened with extermination; all who did, became the
 slaves of spiritual despotism. Under pretext of protecting Poland from the
 ravages of Prussian heathen, the Teutonic Knights, in 1226, won from
 Conrad of Masovia a small strip of land on the Vistula. For fifty-three
 years they carried on a war against the Persian tribes, and finally
 obliged them to embrace Catholicism. This war, suggested by papal craft,
 continued by incredible barbarity, culminated in the grossest perfidy. In
 their protection of Poland they inflicted deeper injuries on her than the
 savages of Prussia had ever contemplated, or in fact had the ability to
 inflict. They subjugated the Baltic seaboard, from the Oder to the Gulf of
 Finland, and wrung from her her maritime commerce, and her northern line
 of defence. Poland and Prussia having both been plundered and oppressed by
 the knights, united in a bond of union against their common enemy, and a
 ferocious war was inaugurated, during which the knights lost a great
 portion of their territory, and finally their power was broken. In the
 various vicissitudes of the succeeding fifty years the knights became
 abolished in Prussia, and their possessions converted into a hereditary
 duchy, under the male line of Prince Albert, which, under Francis III.
 became the kingdom of Prussia.

 The papal intrigues with regard to the Netherlands, were fruitful of
 sanguinary and deplorable consequences. Under the reign of Charles V. one
 hundred thousand Protestants fell a sacrifice to the papal intolerance.
 Philip, his son and successor, narrow in his views, irritable in his
 temper, and implacable in his hate, transcended even Charles in the
 inhumanity of his measures towards his Protestant subjects. Cardinal
 Granvella having introduced into the Netherlands the inquisition, for the
 extirpation of religious freedom, the Prince of Orange, in conjunction
 with other distinguished personages, remonstrated against the measure.
 This remonstrance was regarded by the government as an act of treason. The
 haughtiness of the cardinal, and the severe measures he introduced to
 intimidate the people, produced great disorder and alarm. The nobles
 conspired to defend their rights; the Protestants boldly celebrated their
 religious ceremonies, and the people fled in crowds to England and Saxony.
 In spite of intolerant edicts and excruciating torture, a bold spirit of
 resistance was excited in the provinces. Philip recalled Cardinal
 Granvella, but appointed in his place Alva, a more cruel and implacable
 tyrant. Proud, fierce and imperious, this man knew of nothing but to
 command in a despotic tone, and expect his subjects to tremble and obey.
 Sixty years of warfare always successful, had familiarized him to deeds of
 blood, without humbling him by the salutary lessons of misfortune. Death,
 the usual penalty of disobedience to his commands, gave his mandate a
 terrific importance. As soon as he had assumed the direction of the
 Netherland provinces, he established a council of blood by means of, which
 he condemned all whom he suspected of heresy, or whose fortunes excited a
 prospect of increasing his own, The noblest of the nation fell under the
 axe of his executioner; and as avarice had always been a prominent trait
 of his character, he now illustrated the obduracy with which it is capable
 of debasing humanity, by confiscating the property, not only of the
 present but of the absent; not only of the living but of the dead. Having
 cited the Prince of Orange to appear before his council, and that prince
 having refused on the ground of his exemption by privilege, law and usage,
 he declared him dispossessed of all property, and seizing on his son, sent
 him to Spain as a hostage. The prince, heretofore a liberal-minded
 Catholic, now declared himself a Protestant, and drew his sword in favor
 of religious freedom. By a perseverance which no difficulties could
 prostrate, a sagacity which no subterfuge could deceive, a heroism which
 no danger could appall, and a magnanimity which commanded the admiration
 of the world, he struggled through discouragement, vexation and defeat
 until he had laid a solid foundation for the freedom of the provinces, by
 reconstructing them in a judicious confederacy, under the name of the
 United Provinces of the Netherlands, and inducing them to renounce
 allegiance to Spain. Philip hence declared the prince an outlaw, and
 offered a reward of two hundred and fifty thousand dollars for either his
 apprehension or his assassination. In 1584 the noble prince was shot dead
 by Balthazar Gerard, who confessed that he had been instigated to the deed
 by a Franciscan monk and a Jesuist priest. But though the founder of the
 republic fell a victim to Romish treachery, its defence was continued with
 insuperable skill and valor. Army after army sent against the republic was
 annihilated by the indomitable bravery of its troops, until its soil
 became the cemetery of the military strength of Spain. Its tolerance gave
 it population; its freedom, energy; its maritime contests, a knowledge of
 navigation; and its enterprise, commerce trade and prosperity. After a war
 of thirty years, replete with heroism and magnanimity, it wrung from
 Spain, in the Westphalia treaty, a full recognition of independence.

 CHAPTER XV. PAPAL POLITICAL INTRIGUES IN PORTUGAL AND SPAIN.

 In Portugal, under the reign of Alphonso I—Sancho II—

 Dionysus—John II—Emanuel—John III—Sebastian—Philip II—

 Joseph I—Maria Francesca Isabella—John VI—Pedro VI—and

 Dona Maria.

 In Spain, under the reign of Reccarred I—Charles V—Philip II—Philip
 III—Charles II—Charles III. Charles IV.—and Ferdinand
 VII

 Alphonso, in 1139, in the cause of the church and of national
 independence, subjugated the Moors of Portugal. The victor was saluted on
 the field by his army as king of the conquered dominion; the Cortes Lamego
 invested him with regal authority; and Pope Alexander III. acknowledged
 his legitimacy, the independence of the nation, and the laws and
 constitution which were prescribed. By a provision of the constitution,
 which probably sprung from the religious tolerance of the Moorish regime,
 the king was prohibited under forfeiture of the crown, from becoming
 tributary to any foreign power. But notwithstanding this proud
 interdiction, Alphonso in the course of severe conflicts which afterwards
 took place between him and the kings of Castile and Leon, made his
 kingdom, in violation of his own constitution, a fief of Rome, in order to
 secure the papal support.

 In consequence of this concession to papal supremacy, Sancho II., in 1245,
 became involved in a dispute with the clergy; and upon appealing to Pope
 Innocent IV., had the misfortune to lose his crown.

 Alphonso III. succeeded to the regal dignity. Jealous of the rights of
 sovereignty, and determined to transmit them unimpaired to his successor,
 his reign was, in consequence, a perpetual contest with the intrigues of
 the clergy. Inflexibly firm and resolute, he defeated their artful
 attempts to extend their landed estates; to obtain exemption from
 taxation; to acquire for their persons and possessions an independence of
 secular jurisdiction; and to subject the temporal to the spiritual
 authority by an insidious and gradual encroachment on the rights of the
 crown.

 Dionysus, who succeeded Alphonso III., opposed with prudence and firmness
 the papal intrigues, which had disturbed the peace of the kingdom from its
 foundation. In order to moderate the selfishness and tyranny of the first
 and second estates, composed of the clergy and nobility, he erected the
 cities into a third estate, of equal legislative authority. By elevating
 the dignity of the commonality, and taking advantage of the commercial
 resources which the geography of the country afforded, he awakened in the
 nation a spirit of indomitable enterprise which laid the foundation of its
 subsequent greatness. This liberal and enlightened policy cost him the
 friendship of the papal court, but he disarmed its malice by an admirable
 course of prudence and courtesy.

 John II. became King of Portugal in 1450. During his administration
 Ferdinand and Isabella, of Spain, governed by the spirit of Catholic
 intolerance, instituted a rigorous prosecution against the Jews, by which
 thousands of them were deprived of their fortunes, and driven into exile.
 The Jews had arisen in Spain into considerable political influence; they
 had become farmers of the revenue; and their characteristic avarice had
 rendered them obnoxious to the people. Instead of rectifying the evil by
 adequate measures, the crown and people, influenced by the church, were
 made instrumental in gratifying its hatred against the Hebrew race, by a
 persecution as unjust as it was impolitic. John II., with more liberal
 views of government, improved the injudicious measures of Spain, to the
 advantage of his own kingdom. Discarding the intolerance of his religion,
 he invited the persecuted Jews to his dominion; and by affording them a
 peaceful asylum, added largely to the wealth, population, prosperity and
 importance of the nation.

 Emanuel, son of John II., succeeded to the throne of Portugal in 1495. He
 married Elenora, sister of Charles V., of Germany. He had imbibed the
 beneficent toleration of his sire, which had been so advantageous to the
 nation, but which was too antagonistical to the spirit of Catholicism, to
 command its support. The craft of priestly policy might conceal its
 hostility to tolerance from public perception, but machinations for its
 subversion would be no less incessantly at work. In the pious system of
 sacerdotal intrigue the amiable qualities of human nature are the most
 available, as they are the most insidious, and least liable to be
 suspected. Devoid of the finer sentiments of honor, the priests, in their
 capacity of spiritual advisers, scruple not to abuse the privileges
 accorded them, in making the influence which a female may exercise over a
 husband, lover or parent, subservient to their own purposes. This species
 of ecclesiastical intrigue is illustrated in the conduct of Queen Elenora.
 Having acquired a controlling ascendancy over the king's mind, she was
 induced by her spiritual advisers to extort from him a promise that he
 would require the Jews to embrace Christianity under pain of being reduced
 to slavery for life. By whatever considerations, Emanuel was led to
 promulgate a decree so injurious to the national welfare, and so
 inconsistent with the tolerant spirit he had manifested, yet he had the
 humanity or sagacity to procrastinate its execution for twenty years, and
 thus to ameliorate the horrors with which it was fraught; and to place the
 development of the catastrophe beyond the period of his administration.

 John III., son of Emanuel, was crowned King of Portugal in 1521. A pliant
 tool in the hand of papal intrigue, he gave a fatal blow to the tolerance
 and prosperity of his kingdom. The implacable hatred of the church towards
 the Jews, hoarded for so many years, now relieved of all restraint,
 exhibited its fiendish barbarism in deeds of exterminating cruelty. To
 escape the persecution to which they were exposed, the Jews practised the
 externals of Catholicism, while they secretly observed their ancient
 rites. The vigilance of the papal machinery, like a monster with a
 thousand eyes, penetrating all secrets, soon detected this evasion. In
 order to discover the persons who thus consulted self-preservation and the
 dictates of consciences, the inquisition was introduced, and a crusade of
 blood and devastation preached against the whole Hebrew race. Their
 property was confiscated; their children were torn from them and placed
 under Catholic control; and they themselves reduced to slavery, or
 subjected to the tortures of the inquisition.

 While John III., during his reign, was the wretched instrument of
 Catholicism for the accomplishment of its atrocious designs, his grandson,
 Sebastian, who in 1557, at the age of three years succeeded to the throne,
 was educated, by the express injunction of his father's will, by the
 Jesuists, and consequently was moulded to the same purposes, and reduced
 to the same flexible subserviency. Inclined to extravagance by temper and
 disposition, and educated by bigotry and craft, his ambition became
 singularly whimsical; his devotion to the pope absolute; and his thirst
 indomitable and unquenchable to engage in some enterprise in which he
 might shed the blood of infidels and heretics. When he arrived at
 majority, in order to express his devotion to the pope, he assumed the
 title of "Most Obedient King." At the age of twenty years his restless
 fanaticism led him to undertake an expedition against the unoffending
 infidels of Tangiers; and suddenly falling on the astonished inhabitants,
 gained an easy victory over them. The success of his forces against these
 defenceless mountaineers led him to imagine that his arms were invincible.
 Muley Mohammed having conspired against his uncle Muley Moloch, the
 governor of Morocco, Sebastian conceived that by aiding the conspirators
 with his personal valor and military forces, he might acquire some
 distinction for his name, and some advantages for the church. The dictates
 of prudence and sound policy, the protestations of his ablest counsellors,
 and the munificent offer of Muley Moloch to purchase his neutrality by the
 cession of five fortified places on the coast of Africa, were feeble
 remonstrances to a mind like that of Sebastian's, in which fanaticism had
 supplanted principle, and despotism humanity. To popularize the hazardous
 undertaking, the papal machinery began to work industriously in its favor.
 Collecting an army of twenty-one thousand three hundred men, comprised of
 Portuguese, Germans, Spaniards, Frenchmen and Italians, and a fleet of one
 hundred vessels, he sailed for Africa, and landed with safety at the port
 of Alzira. Although the number and skilful disposition of the Moorish
 troops left little doubt of their triumph; although Sebastian's provisions
 were nearly exhausted; although Muley Moloch, more concerned for the
 safety of the misguided fanatic than from any apprehension of the success
 of his arms, again attempted to negotiate a peace; although some of the
 Portuguese commanders advised a retreat, and all of those of the
 conspirators a retreat to the coast, yet so confident was Sebastian of the
 interposition of divine providence in aiding him to butcher the infidels,
 that he even refused to defer the engagement until the afternoon, in order
 that he might have the darkness of the night to cover a retreat, should
 such a measure become inevitable. Sebastian fought with distinguished
 bravery, yet his desperate fanaticism was equalled, if not surpassed, by
 the heroic courage of those who had been tortured, outraged, and exiled by
 his intolerance. The martial semicircle of the Moors enclosed his forces
 in a volume of destructive flame, and their disciplined valor and skilful
 manoeuvres completely annihilated them. The bodies of the vanquished that
 strewed the battlefield were, in general, too horribly disfigured with
 wounds to admit of their persons being identified; and Sebastian's corpse
 being among the number, his actual death became doubtful. This
 circumstance, twenty years afterwards furnished the papal machinery with a
 convenient opportunity for manufacturing a bogus Sebastian. But although
 Joseph Taxera, a Dominican monk, traversed Europe to enlist the imperial
 courts in its favor, yet the numerous spurious Sebastians that had sprung
 up, and the eagerness of several crowned heads to seize the kingdom,
 defeated the object of his mission. The controversy was finally settled by
 the battle of Alancatura, which, crowning with victory the arms of Philip
 II., of Spain, one of the claimants, subjugated Portugal to the dominion
 of Spain.

 The religious frenzy and whimsical ambition of Sebastian, the result of
 his Catholic education, cost Portugal the flower of her nobility, the
 strength of her army, and her national independence; overloaded her with
 debt, and degraded her under the dominion of a government distracted by
 unsuccessful wars, and governed by a rapacious and unprincipled
 administration. When John III., in 1540, introduced the Jesuists into his
 kingdom, the doom of Portugal was sealed. From that period, under the
 intolerant measures of his administration, its power began rapidly to
 decline, until its disastrous connection with Spain secured its downfall.
 Guinea, Brazil, the Molluccas, and all the fairest dominions of Portugal
 were wrung from her grasp. Spain oppressed her with rapacious tyranny;
 England and the Jesuists monopolized her trade, and the calamities which
 had visited her in such frightful succession exhausted her resources.

 The capacity of the nation for greatness, notwithstanding the degradation
 into which she had sunk, still animated the patriotic Portuguese with the
 hopes of a national redemption. In 1640 a powerful conspiracy was formed
 against the Spanish regime, and in 1750 the political independence of
 Portugal was achieved, and Joseph I. elevated to the throne. Duke Pombal,
 an able statesman, and the prime minister of the government, regarding the
 Jesuists as the origin of the weakness and disgraces of the government,
 and believing that their secrecy, dissimulation and treachery, absolved
 him from any obligation he might assume with regard to them, inconsistent
 with the public good, became a member of their order that he might acquire
 a correct knowledge of their principles and mode of operation, and be
 qualified to counteract their pernicious machinations. With profound
 dissimulation, he so completely deceived them that they admitted him to an
 intimate knowledge of all their secrets, plans and designs. After having
 fully obtained his object he made a public exposition of their secrets. He
 disclosed the dangerous principles of their constitution, their political
 objects, the oaths by which they were bound, the baseness of their
 intrigues, their false professions, their horrible deeds, and their
 disgraceful rapacity and profligacy. By the exposure which he was enabled
 to make he succeeded in having them removed from the important position of
 confessors to the king, and instructors of youth in colleges. He also
 induced Joseph to expel them from the missions of Paraguay; to abridge the
 power of the bishops; and to prohibit the celebration of the "auto-da-fe"
 of the inquisition. The Jesuists not being able successfully to arrest the
 progress of reform determined to assassinate the king; but failing in this
 attempt, the whole order fell under the ban of the kingdom, and were
 officially declared a political organization under the mask of religion,
 and its members expelled from the kingdom as enemies of the public peace,
 and traitors to the government. Pope Clement XIII., enraged at this
 summary destruction of the most efficient department of his machinery,
 endeavored to intimidate the reformers by threats of excommunication, and
 commissioned a legate to adopt any means to arrest proceedings against the
 Jesuists. But his legate was promptly escorted out of the kingdom; and as
 the conduct of the holy father in protecting and defending an organization
 of traitors and assassins, implicated him in the guilt of an accessory,
 all connection with the See of Rome was declared dissolved until the
 imputation should be removed by the abolishment of the Jesuistical order.
 The vanity of Pope Clement could not permit him to suffer such a
 mortification, and the decree of dissolution was rigorously enforced; but
 his successor, at the hazard of disproving the papal infallibility,
 complying with the demands of Portugal, amicable relations were
 re-established.

 On the death of Joseph I., in 1777, Maria Francesca Isabella, his eldest
 daughter, succeeded to the royal dignity. The superstitious temperament of
 this queen, and her natural infirmity, which terminated in confirmed
 mental alienation, disqualified her for the administration of the
 governmental powers on sound principles of public policy, and surrendered
 her to the selfish control of a corrupt priesthood and ambitious nobility.
 By the intrigues of these two classes, which seldom scruple to sacrifice
 the popular interest to their personal advantage, Pombal was deprived of
 his useful political influence, most of his regulations were abolished,
 and Portugal, from the dawn of a magnificent future, sunk into the
 obscurity and lethargy of her former condition.

 In 1817 John VI., who had been regent during the imbecility of the queen,
 from 1795 to her death, ascended the throne. The spirit of French
 republicanism exerted a liberalizing influence over Europe generally, and
 had apparently a similar effect on the pope and his machinery.

 Those who did not understand the profoundity of sacerdotal craft might
 have been stupefied with astonishment to see a pope, while professing to
 be infallible, discarding principles and policies which had been approved
 by the practice, and defended by the anathemas of his predecessors. He not
 only sanctioned the prohibition of Portugal forbidding Jesuists from
 entering the kingdom, and consented to the abolition of the inquisition,
 but even requested that all persecution against the Jews should cease, and
 that they should be admitted to greater rights and privileges. The popular
 current had set in too strongly in favor of change in the constitution and
 administration of the government for papal sagacity to oppose, and
 unobstructed by the sacerdotal machinery, it became daily augmented in
 volume and impetuosity. The liberal feeling of the nation, allowed
 spontaneously to flow, culminated in 1820 in establishing, without
 violence or bloodshed, a provisional government and a new cortes.
 Tolerance on the lips of a Catholic priest is treason to Rome; and, though
 this circumstance might have cautioned prudence against investing any of
 them with power, yet as they had warmly espoused the liberal cause, they
 were elected by the people as members to the cortes, with the exception of
 a few lawyers and governmental officers. At the assemblage of the cortes,
 under the presidency of the archbishop of Braga, the revolutionary
 measures were sanctioned, the inquisition forever interdicted, and a
 constitution framed which secured freedom of person and property, the
 liberty of the press, and legal equality. The king approved the provisions
 of this constitution, and swore to support it. But under this prosperous
 appearance of republican progress, the demon of religious intolerance was
 secretly at work; availing itself of every means to arrest the popular
 current. The portentous mutterings of an approaching storm were frequently
 heard; and it was not, therefore, a matter of surprise to the friends of
 freedom, that in 1832, a regency was established at Valladolid, under the
 bishop of Lisbon, with the avowed object of subverting the constitution,
 and inviting the people to rally under the standard of monarchy; nor that
 this regency was supported by the queen, Don Miguel, the clergy and the
 nobility. The machinations of the papal machinery had so successfully
 extinguished the popular enthusiasm which had won such important
 concessions to natural right, that no sooner was the standard of royalty
 raised, than an enormous reduction took place in the ranks of the liberal
 party. So many priests, noblemen, soldiers and people espoused the royal
 cause, that John VI. found no difficulty in declaring the constitution of
 1822, which he had sworn to support, null and void, and to protect his
 perjury and his treason to the freedom of the people, by disarming the
 military and the national guards. The absolutists then proceeded to annul
 all the concessions that had been made, in accommodation to the popular
 feeling; they restored the church confiscated property, established a
 censorship over the press, imprisoned or banished the liberal members of
 the cortes, and organized a junta for the purpose of framing a monarchial
 constitution. But Don Migual, aspiring to become absolute king, could not
 submit to the restriction of a constitution; and, being
 commander-in-chief, and exercising the governmental powers, excited an
 insurrection against the Lisbon cortes, and arbitrarily proceeded to
 banish all liberals, constitutionalists, freemasons, and members of other
 secret societies. That he might successfully remove every obstacle that
 imperiled his ultimate designs, he forbade all appeals to the king. But
 the acts which his ambition dictated were too reprehensible not to acquire
 for his administration a dangerous and prejudicial notoriety. In spite of
 all precaution the rumor of his tyranny penetrated the royal palace, and
 Don Miguel was summoned into the presence of the king to explain the
 reasons for his arbitrary conduct. Candidly acknowledging or artfully
 assuming that he had been the innocent victim of craft and
 misrepresentation, he succeeded in obtaining the king's pardon.

 In 1826 John VI. died, and Isabella becoming regent, administered the
 government until Pedro IV. of Brazil, the brother of the deceased king,
 could make it convenient to visit Portugal, and assume the reigns of
 government. After having done so he established a constitution, providing
 two legislative chambers, and then abdicated in favor of his eldest
 daughter, Dona Maria da Gloria. Don Miguel, his brother, the chamberlains,
 and the magistrates swore to support the constitution. But the first, in
 violation of his oath of allegiance, and of his fraternal obligations,
 entered into a conspiracy for its overthrow. With this object in view he
 organized an apostolic party, and abusing the power and confidence with
 which he was honored, secretly filled the army, navy, and civil offices
 with his adherents. Having matured his plans he caused an insurrection to
 break out against the queen, in order to enable him to seize the royal
 authority under pretense of restoring public tranquillity. England,
 however, interfering, the revolution was checked, and the project of
 usurpation frustrated. But the treasonable plot was skilfully and
 comprehensively laid, and the zealous support which it derived from the
 papal machinery soon rendered it popular with the masses. As if enamored
 of slavery and despotism, the people began to crowd into the ranks of the
 apostolic party, to second its declaration in favor of Don Miguel as king,
 to unite in its shouts of "Long live the absolute king," "Down with the
 constitutions," and to denounce, abuse and assault those who refused to
 echo its suicidal acclamations. A few military garrisons which still
 withstood the popular frenzy, and adhered to the cause of constitutional
 government, raised the standard of revolt; and being joined by other
 troops, an army was organized which marched against Lisbon. It was met by
 the apostolic army, which greatly outnumbered it; and being defeated, the
 liberal junta was dissolved and Don Miguel proclaimed absolute king. In
 1834 Don Miguel was defeated by Don Pedro IV., and the constitution of
 1826 was re-established by the cortes.

 PAPAL POLITICAL INTRIGUES IN SPAIN

 We will conclude our history of Papal Political Intrigues, by a cursory
 glance at a few of its instances with regard to the government of Spain.

 Catholicism was introduced into Spain in 586, under the reign of Reccared
 I.; and from that period the governmental affairs were controlled by the
 political intrigues of the clergy, until 711, when the kingdom became a
 province of the Caliph of Bagdad.

 The Moorish government adopted a more liberal policy than was consistent
 with the spirit of Catholicism. It tolerated the free exercise of all
 religions. It permitted the subjugated to retain their laws and
 magistrates. Agriculture, commerce, arts and science flourished under its
 auspices. It established libraries and universities; and, from the hand of
 its civilization Europe has received the knowledge of arithmetical
 characters, of gunpowder, and of the art of manufacturing rags into paper.
 But the Infidels who conferred these advantages could not conciliate the
 proud spirit of the Spaniard to subjugation under foreign rule, nor the
 pope to the loss of revenues derivable from an opulent kingdom. A national
 struggle for indivisibility of empire, and primogenitureship in succession
 was consequently inaugurated; and a succession of conquests, from 1220 to
 1491, ultimated in the reduction of the Moors under Castellian supremacy.
 With the achievement of nationality, and the discovery of South America,
 Spain began to rank with the first powers of Europe. But her decline was
 as rapid as her elevation. Besides the conflicting laws and customs which
 prevented national unity, and the political tyranny which oppressed the
 masses, a rigorous persecution was inaugurated against the Moors and Jews,
 compelling such as refused to be baptized to leave the kingdom.

 In 1520 Charles V. became king of Spain, and subsequently, also Emperor of
 Germany. After suppressing an insurrection of his Spanish subjects, who
 demanded a liberal constitution, and annihilating the last vestige of
 civil liberty by separating the deliberative estates, he established over
 the kingdom a military, religious, and political despotism. So oppressive
 was his administration, and so reckless were his expenditures, that
 although Mexico, Peru, and Chili poured a continual stream of wealth into
 the public treasury, yet excessive taxes had to be imposed, and enormous
 loans negotiated to satisfy the demands of the rapacious monarch.

 In 1555 Philip II. ascended the throne of Spain. The Catholic education of
 this prince fitted him better for a cloister than a throne. His rapacity
 empoverished the nation, and his religious intolerance perpetually
 convulsed it with sedition and war. His devoutest wish was to extirpate
 heretics, and his most pleasing sight was an auto-da-fe, in which he could
 behold his subjects expiring in the flames. Like Sigismund, the smell of
 burning heretics was never offensive to his nostrils. His inhuman and
 impolitic course having led his minister to intimate that he was
 depopulating his kingdom by his frequent massacres, he replied: "Better be
 without subjects than to reign over heretics." As cowardly as he was
 blood-thirsty, it was his custom when his army was engaged in battle, to
 retire to a safe retreat and pray for its success; and whenever a victory
 was achieved to assume the head of the command, as if the triumph was the
 result of his valor and military skill.

 Although his Catholicism had transformed him into merely mechanical part
 of the papal machinery, without feeling or reason, yet when his truce with
 France was broken by the interference of Pope Paul IV., and his right to
 the kingdom of Naples was declared forfeited, he awoke from his lethargic
 slumbers, and commissioned the bloody Alva to proceed with an army to Rome
 and chastise the holy father for his insulting political intrigues. The
 pope alarmed, and, perhaps surprised at the belligerent attitude of a king
 once so remarkably obedient, thought it better to consult prudence than
 the divine prerogatives of his office, and to avert the impending
 chastisement by subscribing to articles of peace.

 In 1169 Philip III. became invested with the royal dignity. By nature a
 tyrant, by temper a bigot, without any administrative capacity, and
 educated in superstition and intolerance, he seems to have been born for
 the the disgrace and destruction of the throne he inherited. In the most
 brilliant period of Spanish history her religious despotism was prophetic
 of her premature decay, and each succeeding reign verifying the prophecy,
 she now tottered on the verge of ruin. Favorites were allowed to waste the
 national revenues, England and Holland destroyed the Spanish commerce,
 frequent insurrections destroyed the public peace; eight hundred thousand
 Jews, and two million Moors were, during this and the preceding
 administration driven from the country; and to complete the national
 degradation Spain had to submit to the supremacy of England.

 In 1665 Charles II. succeeded to the regal authority. At his death, which
 occurred in 1700, he made Philip of Anjou, grandson of his sister, consort
 of Louis XIV., the sole heir of his dominion, in order to prevent the
 division of the empire, which had been resolved upon by France, England
 and Holland. This will led to the war of the Spanish succession,
 notwithstanding which the Bourbon, Philip V., maintained himself on the
 Spanish throne.

 In 1759 Charles III. succeeded to the throne of the Spanish monarchy. The
 decaying embers of liberalism which had began to scintillate amid the
 gloom of despotism, now shone forth with renewed brilliancy. Genius and
 intelligence, which alone are capable of grappling with the astute
 principles of government, and of developing the latent greatness of a
 people, were fortunately exhibited in the favorite publicists and
 statesmen of the monarch. Profound and elevated views of political economy
 began to characterize the administration; and the true principles of
 commerce, the national importance of agriculture, arts and manufacture,
 and the best means for their development, became more generally understood
 by the government and the people. With Count Florida Blanca, a man of
 extraordinary ability and activity, as ambassador at Rome, holding the
 pope in check; with Aranda, a man of penetrating genius, occupying the
 most influential position of the state; with Olavides enjoying the
 confidence of the monarch, and elaborating laws for public improvement;
 and with Campomanes, a scholar of varied and profound erudition, as fiscal
 giant of the royal council of Castile, defending the enlightened policy of
 the government against the attacks of bishops; equalizing taxation; and
 reducing the number of mendicants, the nation could not but increase in
 splendor and prosperity, notwithstanding it had became involved in a
 formidable war which raged between France and England. By the co-operation
 of these patriotic statesmen, whose lofty spirit scowled on despotism and
 religious bigotry, a pragmatic sanction was obtained from the government
 which restricted the inquisition, banished the Jesuists from the Spanish
 dominions, and confiscated their property.

 But Rome and her priests could not forgive these benefactors of the
 nation, although their liberal policy had improved every department of
 government, and had added, amid the disasters of war, wealth to the
 treasury, and a million men to the population. Florida Blanca was
 disgraced, imprisoned, and finally banished to his estates. Campomanes was
 removed from office, and disgraced. Aranda, who so greatly contributed to
 public security, good order, and the abolition of abuses, after passing
 through several trying vicissitudes, was banished to Arragon. And
 Olavides, in the midst of his beneficent and patriotic labors was arrested
 for heresy, and imprisoned in a monastic dungeon.

 For the better protection, perhaps, of the monarchy from aggressions from
 without, and from insubordination from within, the pope, at the request of
 Charles III., declared the Spanish monarchy to be under the supervision of
 the Immaculate Conception. St. James, the former protecting genius of
 Spain, was formally deposed from office, and the Virgin Mary duly invested
 with his authority and jurisdiction. The truth of the Immaculate
 Conception was demonstrated beyond prudent dispute by the oaths of the
 emperor and the estates; and similar oaths were made the indispensable
 condition of all who should henceforth receive a university degree, or
 become a member of any corporation or association. As reverence for the
 clergy had become the substance of the Catholic religion, so now
 invocations to the Virgin Mary became the principal act of devotion.

 In 1788 Charles IV. was invested with the imperial dignity. In 1808 the
 troops of Bonaparte having entered his dominions, he welcomed them as
 allies, and shortly afterwards resigned the crown in favor of his son,
 Ferdinand VII. A month had not elapsed before he secretly revoked his
 resignation, and finally ceded his right to the crown to Napoleon, who
 placed Joseph Bonaparte on the throne. Although the ministers of Ferdinand
 VII., and the greater part of the educated classes of Spaniards,
 acknowledged without hesitation the authority of Joseph, yet the monks and
 priests, whose principles and interests are identified with despotism, in
 conjunction with the absolutists, and supported by England, found
 sufficient available material in the change of dynasty, in the arrogance
 of the French, and in the national hostility to foreign domination, to
 excite a general insurrection against the French regime, and in favor of
 Ferdinand VII. as king. A junta was established at Seville which
 proclaimed war against France, and announced an alliance between England
 and Spain. A desperate struggle was now inaugurated, which, through six
 bloody campaigns, raged from 1808 to 1814; during which every important
 city was successively taken and lost, and every province was desolated and
 drenched in blood. Armies after armies, on both sides, were created and
 destroyed with melancholy rapidity. The papal machinery held the people in
 such absolute control that, though the French gained victory after
 victory, abolishing as they triumphed the feudal privileges, the
 inquisition, the monkish order, and endeavored by the most liberal
 concessions to conciliate the popular prejudices, yet they retained no
 place which they did not garrison. Their ranks were constantly thinned by
 the secret dagger, their communications cut off by guerillas, and their
 wounded murdered in cold blood. Insurgent bands everywhere carried on the
 bloodiest struggles, and women took a fiendish delight in torturing and
 assassinating the captives of war. A length the dreadful tragedy was
 closed, by the victory of the English at Toulouse.

 Peace being restored to the nation the cortes assembled, and shortly
 afterwards passed a resolution, declaring that before Ferdinand should be
 acknowledged as king, he should be required to swear to support the
 constitution which had been drawn up by the cortes of 1812, and which had
 been acknowledged by the allies of Spain. When interrogated as to his
 disposition of complying with the demands of the cortes, he replied in a
 tone of insolent indifference: "I have not thought about it." To fortify
 the absolute power he intended to usurp he professed to abhor despotism,
 and solemnly pledged his honor to grant the people a new constitution,
 founded on liberal principles, and which would afford ample protection to
 the rights of person and property, and to the freedom of the press. But
 the motives which induced him to make these promises did not urge him to
 fulfil them. While he nullified the old constitution, he did not restrict
 his authority by a new one; but in the exercise of absolute power arrested
 the officers who served under Joseph Bonaparte, and banished them with
 their wives and children; abolished freemasonry; restored the Jesuists;
 re-established the inquisition; put liberals to the rack; executed all who
 opposed the domineering pretensions of the priests; imprisoned those who
 ventured to remonstrate against his measures; incarcerated in monastic
 dungeons the members of the cortes; and domineered with absolute despotism
 over the lives and fortunes of his subjects. These severe proceedings,
 intended to intimidate insurgents, produced disloyalty, confusion and
 anarchy. The army became dissatisfied; the people insubordinate; the
 country infested with plundering and murdering guerillas; and, encouraged
 by this turbulent state of affairs, four battalions, in 1819, under Riago,
 declared for the constitution of 1812. The progress of this revolution was
 strenuously opposed by the allied forces of the monks, the priests, and
 the absolutists. The bishop of Cienfuegos defeated it at Cadiz. But the
 people inhaling the patriotic enthusiasm, arose in masses in its favor,
 and even the apostolics deserted their commanders. Ferdinand deprived of
 troops, and almost of adherents, found himself obliged to submit to the
 demands of the people. A provisional junta was established to conduct-the
 public affairs, before which Ferdinand appeared and swore to support the
 constitution of 1812. The inquisition was abolished. The cortes assembled,
 and in a session of four months, endeavored by the means of moderate
 measures to conciliate the prejudices and interests of contending
 factions, and to restore harmony and vigor to the nation. The clergy and
 absolutists, whom no concession could satisfy, except that of unrestricted
 monarchy, organized a conspiracy for the overthrow of the constitution;
 and as the cortes had in their reformatory measures abolished some
 convents, and banished all non-juring priests, they appealed to the
 religious frenzy of the people, and succeeded in creating considerable
 opposition to the constitutions. In the interest of this counter
 revolution an apostolic junta was established on the frontiers of
 Portugal, for the avowed design of destroying the privileges of the crown
 and the clergy. Numerous bands of armed monks and peasants appeared in the
 different provinces; and their bold assassinations and barbarous acts
 produced such universal consternation, that the cortes declared the whole
 country in a state of siege. It was now evident that the priests and monks
 who had stimulated the peasants to insurrection had been instigated by the
 French government. But the cortes met the conspirators with skilful and
 vigorous measures, and having vanquished them in every engagement,
 succeeded finally in effecting the disbandment of their forces.

 In 1822 another attempt was made to subvert the constitution. At Soi
 d'Urgel, on the confines of France, the absolutists established a regency
 under the Marquis Mataflounds. France was the instigator of this regency,
 and supported it with her influence and money. The army of the
 absolutists, composed of apostolic soldiers, and soldiers of the faith,
 were met by the united strength of the nation, and overwhelmed with
 defeat. The regency fled to France. But this evidence of the capability
 and determination of Spain to maintain a constitutional government,
 awakened into opposition every element of despotism, not only within her
 borders, but within all Europe. The pope refused to receive the Spanish
 ambassadors. The nuncio left Madrid; France, Austria, and Prussia demanded
 of the cortes that they should restore to Ferdinand full sovereign powers,
 and England advised a compliance with the demand. The Duke Angouleme, the
 commander of the French forces, established a junta which formed a
 provisional government on absolute principles, and declared the acts of
 the cortes null and void. France raised an army of the soldiers of the
 faith, who were received by the Spanish clergy with acclamations of joy,
 and termed by them "Good Christians." The peasantry, controlled by the
 priests, espoused the cause of the absolutists, but the army, the educated
 classes, and the people residing in cities generally adhered to the party
 of the constitutionalists.

 The dictatorial interference of foreign powers in the internal affairs of
 a sovereign nation, and their attempts to defeat a governmental reform
 which they had sanctioned, and which, to achieve had cost the nation so
 much treasure, and so many valuable lives, fired the native pride and
 heroism of the Spanish character, and united the different factions of the
 constitutionalists in a solid body in favor of their country and its
 liberty. Though few in number, without allies, and without pecuniary
 resources, yet they were full of energy and heroic courage. The cortes
 repelled with patriotic indignation the insolent interposition of foreign
 powers, and prepared for the doubtful contest with consummate skill. As
 the church had been the chief cause of the national calamity, they
 appropriated its surplus plate to the necessity of the public treasury.
 The soldiers of the faith, and their guerilla bands, exclusively requiring
 the attention of the national guards and of the soldiers of the line, the
 cortes found themselves without an efficient army to oppose the march of
 the French troops, and the apostolic forces. This serious disadvantage
 enabled the absolutists to march oh from victory to victory; and though
 some places made a good defence, and others a stubborn and desperate
 resistance, yet others submitted with scarcely a struggle. The gloom which
 now overshadowed the prospects of the constitutionalists, was ominously
 deepened by the defection of some of their generals. But the undaunted
 firmness of the remaining leaders, and the unequalled boldness and skill
 which characterized their manoeuvres, desperately disputed inch by inch
 the progress of the monarchists, until the fall of Valencia terminated the
 eventful struggle, so honorable to the constitutionalists, so disgraceful
 to Europe, and so full of admonition to freemen. The bloody contests in
 which the liberals had been engaged greatly depleted their ranks, and now
 dungeons, exile, and the secret dagger nearly completed their
 annihilation. Under these depressing circumstances, the cortes invested
 Ferdinand with absolute power. The apostolics, the soldiers of the faith,
 the clergy and the uneducated classes, hailed him with acclamations of
 "Long live the absolute king;" "Long live religion;" "Death to the
 nation;" "Death to the negroes." Ferdinand then declared null and void all
 the acts of the constitutional government, and all the public approvals by
 which he had sanctioned them. An attempt was made to introduce the
 inquisition, but the liberals, supported by France, and even approved by
 the pope, successfully resisted the obnoxious measure. In 1832, the
 infirmities of Ferdinand having rendered him the dupe of designing
 favorites, he created Christina, the queen, regent for the infanta
 Isabella, his daughter. In 1837 the regent was obliged, by an
 insurrection, to proclaim the constitution of 1812. In 1843, Isabella
 having attained her majority, was declared queen. The constitution,
 revised and deprived of its democratic provisions, was substituted for
 that of 1837. After the adoption of this constitution the municipal
 privileges were abridged, the sale of the sequestered church property
 suspended, and extraordinary provisions devised for the support of the
 clergy.

 CHAPTER XVI. PAPAL INTRIGUES RESPECTING THE UNITED STATES.

 Papal Intrigues—Catholic Persecution—Protestant

 Persecution—Catholics in the Revolutionary War—In the late

 Rebellion—Catholic Enmity to Civil and Religious Liberty—

 An Alliance formed for the Subversion of the American

 Republic—The Duke of Richmond's Letter—Catholic

 Immigration—Progress of Catholicism—Its Consequences—The

 Republic in Imminent Danger—Union Only Means of Salvation—

 Conclusion.

 That the papal pretensions have been a fruitful source of the seditions
 and wars which, like successive tornadoes, have swept in fearful rapidity
 over Christendom, the records of history furnish the most unquestionable
 evidence; yet still no one will venture the assertion that popish
 machinations have been the sole cause of political discords. Treason and
 popular disaffection have revolutionized and annihilated government after
 government long before the throne of St. Peter was established; yet since
 that unfortunate period it cannot be denied, that whenever the causes of
 civil or foreign war became active, the sacerdotal monarchs have inflamed
 or soothed them according to the dictates of their interests. Through
 their intrigues the exterminating sword of Charlemagne compelled the
 Saxons to be baptized; and that of Otho I. compelled the Danes to accept
 the same rite. Through their intrigues Clovis was induced, by his Catholic
 wife, to consent to be baptized; and his troops who had followed him to
 the field of slaughter, were led to follow him also to the baptismal
 fount. By the same means Ethelbert, who wished to marry Bertha, daughter
 of Carobert, King of Paris, was persuaded to agree to matrimonial
 stipulations allowing her, upon becoming his wife, to bring her bishop
 with her, and permitting him to establish a Catholic church in the kingdom
 for her convenience. By the same artful means Ethelwolf was led to confer
 on the clergy the tithes of all the produce of the land; Alfred the Great,
 to expel from his kingdom all the Danes that refused to be baptized;
 Edward to accept the title of saint and confessor in lien of an heir to
 his throne, and to consent to abstain from nuptial congress with his
 queen; Edward IV. to promulgate a law committing to the flames all persons
 convicted of the heresy of the Lollards; and Mary I., a person of good
 natural qualities and administrative abilities, to imprison Protestant
 bishops for high treason, to confine princess Elizabeth in the tower, to
 execute Lady Jane Gray and her husband Guilford Dudley, to provoke the
 insurrections of Cave and Wyat, to commit to the flames two hundred and
 twenty-seven of her innocent subjects, and to render herself a terror to
 her nation. By the same disgraceful and impertinent intrigues the reign of
 Queen Elizabeth was perpetually disturbed with efforts to overthrow her
 government. The popes excommunicated her; denied her legitimacy;
 endeavored to supplant her with Mary Queen of Scots; induced the French to
 support Scotland in a rebellion against her government; created a sedition
 in the north; incited Spain to promote a conspiracy against her, assisted
 by Florentine merchants, the Bishop of Ross, and the Scotchmen residing in
 England; and when all these efforts proved abortive, to organize a
 conspiracy to have her assassinated by Anthony Babbington. By the same
 disastrous intermeddling the reign of Queen Ann was disturbed with efforts
 to restore the succession to James the Pretender, the pope's tool for the
 recovery of England; under that of George I. the Duke of Marleborough was
 led to proclaim the Pretender in Scotland; Cardinal Alberoni, minister of
 Spain, to form an alliance in his favor with Russia, Sweden, France and
 Spain; and Atterbury, Bishop of Rochester, to engage in a conspiracy for
 the same object. Similar papal machinations have interfered with the peace
 of France, Germany, Spain, Portugal, Belgium, Sweden, Russia, Poland,
 China, Japan, Egypt, Abyssinia, and of many other governments, all of
 which were fearfully productive of sedition, anarchy, war and revolutions.

 Besides these intermeddlings with the national affairs of all governments,
 the Catholic church assails all non-Catholics with the most execrable
 persecution, openly when she dares, secretly when she must. In her
 fiendish malice she counsels the violation of every principle of justice,
 of every obligation of humanity, of all contracts, of all pecuniary
 engagements, of all oaths, and urges as a duty the persecution and
 extermination of all unbelievers, by means of corporeal punishment, by
 imprisonment, banishment, murder, fire, swords, racks, stakes and
 scaffolds. Hear the truth of these assertions from the sanctified lips of
 the holy mother herself:

 "The Catholics believe that the Pope's authority is not only ministerial
 but supreme, so that he has the right to direct and compel, with the power
 of life and death."—Ecc. Jacob. Mag., But. Reg. Oppos. c.
 138.

 "Two swords were given to Peter, the one temporal, the other spiritual."—Bernard
 de Corned. Lib. 4: c. 3.

 "She (the church) bears, by divine right, both swords, but she exercises
 the temporal sword by the hand of the prince, or the magistrate. The
 temporal magistrate holds it subject to her order, to be exercised in her
 service, and under her direction."—Bronsons Rev., Jan., 1854.

 "Both swords are in the power of the Pope, namely, the spiritual and the
 temporal sword; but the one is to be exercised by the church, the other
 for the church; the one by the hands of the priest, the other by the hands
 of the king and the soldiers, but as the sword of the priest."—Pope
 Boniface, Corp. Jur. Con. ed. Bocher, tome 11: p. 1139.

 "Civil contracts, promises, or oaths of Catholics with heretics, because
 they are heretics, may be dissolved by the Pontiff."—Pope
 Innocent X., Caron. 14.

 Engagements made with heretics and schismatics of this kind, after such
 have been consummated, are inconsiderate, illegal, and in law itself is of
 no importance, (although made, per chance, by the lapse of those persons
 into schism, or before the beginning of their heresy), even if confirmed
 by an oath, or one's honor being pledged."—Pope Urban VI., Bymer
 7: 352.

 "Though sworn to pay he may refuse the claims of a debtor who falls into
 error or under excommunication. The debtor's oath implied the tacit
 condition that the creditor, to be entitled to payment, should remain in a
 state in which communication would be lawful."—St. Bernard,
 Maynooth Report, 260.

 "There are various punishments with which ecclesiastical sanctions and
 imperial laws order heretics to be punished. Some are spiritual, and
 effect the soul alone; others are corporeal, and effect the body... Among
 the corporeal punishments, one which very much annoys heretics is the
 proscription and confiscation of their property."—Alphonso ae
 Castro, cap. 5: p. 98.

 "Another punishment," says he, "is the deprival of every sort of
 preeminence, jurisdiction and government, which they previously had over
 all persons of all conditions; for he who is a heretic is, ipso jure,
 deprived of all things."—Ib., cap. 7: p. 1055.

 "The last punishment of the body for heretics," he informs us, "is death,
 with which we will prove, by God's assistance, heretics ought to be
 punished."—Ib. i cap. 12: p. 123.

 But it will be said that Protestants have been guilty of persecution as
 well as Catholics. This assertion is unquestionably true. We confess, with
 regret, that Protestantism, although she admits the right of private
 judgment, has proved a foe to civil and religious liberty, But unlike
 Catholicism, she has made concessions; reluctantly, indeed, but still she
 has made them. Guizot confesses that her practice has necessarily been
 inconsistent with her profession of toleration. She, however, claims not,
 like Catholicism, to be the source and supreme controller of all political
 power; nor to be the sole disposer of crowns and kingdoms; nor has she
 elaborated a policy, adopted a systematic course of measures, and
 organized a clerical force for the acquisition of supreme and universal
 temporal and spiritual dominion. She has no central head, with spies
 penetrating all domestic and national secrets, and communicating to it the
 information they have acquired. She has no political-machinery ramifying
 every part of Christendom, and acting in concert for the promotion of her
 interests. She has no convents, nor nunneries; nor monastic vows; no
 father confessors; no religious confessional; no religious orders, no
 military knights; and no spiritual guides. She imposes no oaths of
 allegiance on her priests, requiring them to adopt every available method
 of subjugating all government under her authority. She has no inquisition,
 no rack and torture for her opponents; no pretensions to absolve subjects
 from their oaths of allegiance; no interdicts to alarm superstitious minds
 by the suspension of religious worship in disaffected kingdoms. She has
 never interfered between rulers and their subjects, concocting treason,
 fomenting sedition, and producing anarchy. She has never organized armies
 for the extension of her dominion, and for the subjugation of kingdoms to
 her authority. She has never butchered whole cities for unbelief, nor in
 one day put one hundred thousand heretics to death. She has done none of
 these things, yet her hands are not unstained with innocent blood. Would
 they were. Henry VIII., of England, persecuted with equal severity those
 who believed in the pope's right to temporal power, and those who
 disbelieved the other dogmas of Catholicism. The Church of England, under
 Charles I., inflicted the most atrocious punishment on the Irish
 Catholics; under James I., on the Puritans; and under Elizabeth, it
 oppressed both Catholics and dissenters with tyrannical measures, and
 illiberal disabilities. The Puritan Cromwell persecuted both Catholics and
 Episcopalians. In Ireland he wasted the Catholics with fire and sword; in
 Scotland he put whole garrisons of dissenters to death; and as his schemes
 for obtaining the royal dignity suggested, persecuted Covenanters,
 Republicans, and Puritans. When Charles II. was elevated to the throne he
 deprived 2000 dissenting clergymen of their livings; and by his five-mile
 act prohibited them from approaching within five miles of their former
 parishes. But the rigor of Protestantism eventually relaxed its severity.
 Under William III. some of the disabilities which oppressed the dissenters
 were removed; and under that of George III. additional toleration was
 accorded. Still it must be admitted that the ablest agents in extorting
 these concessions to religious liberty were the Free Thinkers of that age.
 Yet the Quakers, always the most respectable body of citizens, and the
 professors of the most harmless of all creeds, were still punished with
 fines, confiscation, imprisonment and death. All who disbelieved in the
 holy trinity were also subject to similar persecutions. Not until 1813 did
 Protestant England cease to punish a belief in Unitarianism with
 imprisonment, and legal disabilities. John Calvin, at the head of the
 Consistory of Geneva, had John Guet beheaded on a charge of attempting to
 overthrow the doctrines of the Calvinistic church; and Micheal Servetus
 arrested and burnt alive for having attacked the doctrine of the holy
 trinity. Even in republic America, under the elevating influence of
 liberal institutions, the intolerant spirit of religious bigotry
 predominates more or less over the mind of the Christian republic. In
 Massachusetts Baptists and Quakers were once fined, imprisoned, and burnt
 alive. In Virginia all Quakers that disbelieved in the holy trinity, and
 all persons that refused to have their children baptized were scourged,
 confined, banished or put to death. In Pennsylvania, under the charter of
 William Penn, all Atheists were excluded from official position. In
 Maryland disbelief in the holy trinity was declared to be a capital
 offence; and not until recently was any person, who professed not to
 believe in Christianity, unless a Jew, eligible to any office of trust or
 profit in the State; nor even to this day is any person eligible who
 disbelieves in a God. The statute books of every Protestant country bear
 testimony to the same illiberality. Humboldt, Cuviert Buffon, La Place,
 Gibbon, Voltaire, Hume, Jefferson, and other eminent scholars and patriots
 would, by the provisions of almost every State constitution in the Union,
 be debarred from filling the lowest office that they create. In fact the
 history of no religious sectary indicates it to be a bond of love, union,
 or concord. Every Protestant creed, sectary or conclave, is a perpetual
 source of mutual jealousy, animosity and persecution, The same intolerant
 spirit breathes its malignancy over the pages of the religious press. "If
 we are not Christians," says the Church Union, "let us make no
 hypocritical pretensions of founding governments on Christian principles.
 If we are, I believe that they should predominate over our whole life; let
 us have them incorporated in the basis of our government, and the national
 policy shaped by them. Let no one hold an office of trust or profit whose
 life is not conformably thereto." These holy ravings remind us of an
 attempt once made by the Puritans to incorporate the Bible into the
 British constitution. "The wrestlers with God," as they called themselves
 were, deliberating upon a motion to repeal the laws of England, and
 substitute in their place the laws of Moses and the prophets. But Cromwell
 averted the calamity by a peremptory dissolution of parliament, and a
 command to "the wrestlers" to go home; nor did he think it prudent to call
 them together again. The religious politics of the Methodist Home
 Journal are similar in tone with that of the Church Union. This
 infuriated orthodox theologian says: "They that deny the doctrines of
 Christianity, ignore the basis on which our government is founded. Can
 they be regarded as citizens? Ought any man who holds to this position be
 admitted to—or permitted to hold Christian citizenship under this
 government? We hold that to be consistent with ourselves. Infidelity
 should not be tolerated in our country, much less encouraged by those who
 openly profess and teach its doctrines." These assertions are the evident
 irrepressible ebullitions of innate treason to the republic. They ignore
 the basis on which our government is founded, and, according to the logic
 of this fanatic the sect that holds them ought not to be regarded as
 citizens, nor permitted to hold Christian citizenship under this
 government. But the knife with which this mad-man would cut his own throat
 Infidelity would wrest from him. The sacred basis of our government is
 equal political and religious rights. Had Methodism been chosen as the
 basis of our government, would a republic have been thought of? Never! Did
 not John Wesley, its founder and spirit, oppose the American revolution?
 Did he not write against it, preach against if, and labor publicly and
 privately to arrest its progress? Was there a man in England that
 inflicted deeper injury on the American cause? While English Infidels
 aided the struggle for independence with their pens, money and valor,—while
 English statesmen blushed at the barbarous conduct of their government,—this
 bigoted priest, a fugitive of justice from the State of North Carolina,
 defended it without shame or compunction. Even at this day Protestant
 priests have dared to assert that Infidels have no rights which they are
 bound to respect; but such miscreants have no rights, (for they surrender
 them by their assertions,) which any person is bound to respect. Such
 self-accursed, self-outlawed bigots, in conjunction with unprincipled
 demagogues and political aspiring judges, are to-day laboring to
 incorporate in the national constitution the fanaticism of the Church
 Union and of the Methodist Home Journal. When their holy
 treason shall have become a success, liberty will forsake her desecrated
 abode; despotism will occupy her temple; and, we fondly hope that, in the
 course of coming events the fanatics will not discover that they have
 legalized their own extermination. Had Constantine the Great, though
 frenzied with ambition and crimsoned with guilt, beheld the boundless
 ocean of gore which was destined to flow from an incorporation of
 Christianity with the civil power, and to roll its heavy surge over all
 future time, he would have been more obdurate than a fiend had he not
 cowled his head in horror at the frightful vision, and dropped in mercy
 the pen already inked to inaugurate the tremendous catastrophe. Yet how
 sickening is the thought that the example of this ambitious tyrant, loaded
 with the curses of ages, is now attempted to be imitated by Protestant
 priests, political judges, and United States officials. But thanks to
 nature, the play of the natural principles of liberty in the minds of some
 priests, have been too strong to be repressed by dogmatic creeds.
 Gloriously inconsistent with their principles, they have inscribed their
 names in imperishable honor on the scroll of liberty. Thankful for the few
 names blazoned there, freedom must drop a tear over the smallness of the
 number.

 It will be asked, perhaps, notwithstanding the facts which have been
 adduced showing the political nature and designs of the Catholic church,
 what has the American republic to apprehend from it? It will be asked, Did
 not Catholics fight for the establishment of a free government in the
 revolutionary war? Did they not fight to defend it in the war of 1812? Did
 they not fight to preserve its unity in the late rebellion? No well
 informed person will answer these questions in the negative; and no candid
 person will fail to acknowledge the distinguished valor and liberality
 which they displayed on these occasions. Catholics are men; and the love
 of liberty is a natural principle of the human constitution. Ignorance may
 blind it; prejudice mislead it; and superstition overawe it; but when the
 natural vigor of its disposition is aroused it will assert its rights in
 defiance of creeds, shackles and stakes. It is not the nature, but the
 education of Catholics, and the religious despotism with which they are
 enthralled, that has so often deprived freedom of their homage and
 allegiance. The frequent opposition of Catholic princes to the policy and
 measures of the popes, the numerous leagues which they have formed, and
 the vast armies which they have raised in their support, abundantly show
 how often their reverence for the pope has been displaced by defiance to
 his authority, and contempt for his pretensions. The liberal minded people
 of France have, from an early date, boldly opposed the pope's claim to
 temporal power. St. Louis IX., in 1269, declared in a pragmatic sanction,
 that the temporal power of France was independent of the jurisdiction of
 Rome. Charles VIII., of France, in a pragmatic sanction issued in 1433,
 asserted for France, in conformity with the canons of the Council of
 Basle, independence of Rome in all temporal matters. Louis XIV., in 1682
 convened a national council of the clergy at Paris, which decided that the
 Pope of Rome had no power to interfere, directly or indirectly, in the
 temporal concerns of princes and sovereigns; that the usages of the French
 church are inviolable; that the authority of the general councils is
 superior to that of the pope; and that the pope is not infallible in
 matters of faith. The popes, by the means of bulls, have attempted to
 nullify these acts, but nevertheless they form the distinctive principles
 of the Gallican Church, and also of other Catholic churches in different;
 kingdoms of Europe. The Fenian order is another happy instance of the
 predominance which patriotism may gain, in the minds of Catholics, over
 their reverence for the church and its despotism.

 If Catholics have at various times chastised the pope, deprived him of
 temporal authority, assaulted his person, imprisoned and deposed him, it
 is not surprising that they fought in the defence of the independence and
 freedom of America, No one that has an adequate conception of the papal
 policy, will be much astonished that the Catholics were prominent leaders
 in the revolutionary war. It was a cause in which the pope himself, in
 perfect consistency with his pretensions, might have personally engaged.
 The pope claims England as his fief, and denounces her kings as usurpers.
 The success of a revolt intended to deprive England of her colonies was as
 gratifying to his revenge as it was flattering to his ulterior designs on
 the colonies themselves. In a republic he could plant his machinery, build
 up at will his monastic penitentiaries, erect his strong castle-like and
 secret-celled churches, leisurely select and occupy eligible and strategic
 points for citadels, and collect from every kingdom his most faithful and
 reliable subjects. Bishop Hughes asserted that Catholicism was friendly to
 republics, for they allowed its free development. But the development of
 Catholicism involves the subversion of republics, and the establishment in
 their place of political and religious despotism.

 The insincerity of any proposed attachment to the American republic by
 popes or priests, is attested by the very occurrence of the Southern
 rebellion. Had the pope and priests been opposed to it a Catholic rebel
 would scarcely have been known; and had not the Catholics North and South
 been in favor of the rebellion, it could not have taken place. That
 singular and unnecessary intestine collision, in which the South gained
 nothing but disgrace, the North nothing but depopulation and
 empoverishment, and at the mystery of which leading secessionists were so
 much puzzled that they declared it to be the effects of a general lunacy,
 was nevertheless in perfect harmony with the profound and masterly policy
 of the Roman See, which comprehends in its toils the events of ages, and
 from the first projection of a plot to its final consummation, shapes
 every intervening circumstance to the fulfilment of its grand design. The
 Catholics North supported the cause of the Union, and the Catholics South
 the cause of the rebellion with votes, money and men; the rebellion,
 therefore, was not contrary to the teachings of the church. The
 depopulation of the native element of the North, the influx of foreign
 Catholics, the creation of an oppressive national debt, the demoralization
 consequent on civil war, the engenderment of civil antipathies, and the
 supplanting of colored servants by white Catholic servants, were all known
 prospective results of the rebellion; were all in harmony with the papal
 designs; and to realize which the Catholics of the North, and the
 Catholics of the South were stimulated by their priests to meet each in
 deadly conflict.

 But dismemberment could not possibly have been intended by the secret
 projectors of the rebellion. It was an impracticable idea. The geography
 of the country interposed to its success an insurmountable obstacle. It
 was also inconsistent with the papal designs. But monarchy was not an
 impracticable idea. It encountered no difficulty in the country's
 geography. It was in harmony with the policy of the Roman See. The
 Catholic blood which was poured out in such torrents in the civil
 conflicts was not intended to effect dismemberment, but to create the
 elements conducive to the establishment of a monarchial government.
 Shortly after the close of the rebellion this soil, hallowed by the blood,
 and consecrated by the sepulture of millions of freemen, Catholic as well
 as non-Catholic, was attempted to be desecrated by the establishment of
 presses for openly advocating that execrable treason; and it has been
 asserted by the leaders of the late rebellion, that the civil war is not
 at an end; but that it will again break out, and then the battle field
 will not be the South, but every State, city and village in the Union.
 Perhaps they mean to intimate that it will be a repetition of the massacre
 on St. Bartholomew's eve.

 To those who fondly dream that the republic of America has nothing to fear
 from the pretensions of the Pope of Rome, and his loyal subjects, we
 submit the following extracts:

 "Heresy (Protestantism) and Infidelity have not, and never had, and never
 can have any right, being, as they undoubtedly are, contrary to the law of
 God."—Bronson's Rev., Jan., 1852.

 "Heresy (Protestantism) and unbelief are crimes, and in Christian
 countries, as in Italy and Spain for instance, where the Catholic religion
 is the essential law of the land, they are punished as other crimes."—Bishop
 Kendrich.

 "Protestantism of every form has not, and never can have any right, where
 Catholicism is triumphant; and therefore we lose all the breath we expend
 in declaiming against bigotry and intolerance, and in favor of religious
 liberty, or the right of any one to be of any religion, or of no religion,
 as best pleases him."—Catholic Rev., Jan., 1852.

 "Religious liberty is merely endured until the opposite can be carried
 into effect without peril to the Catholic world."—Bishop
 O'Connor; of Pittsburg.

 "If the Catholics ever gain, which they surely will, an immense numerical
 majority, religious freedom in this country will be at an end."—Archbishop
 of St. Louis.

 "Catholicity will one day rule America, and religious freedom will be at
 an end."—Bishop of St. Louis.

 "The Catholic church numbers one-third of the American population; and if
 its membership shall increase for the next thirty years as it has for the
 thirty years past, in 1900 Rome will have a majority, and be bound to take
 the country and keep it."—Seeker.

 "Should the said church go on increasing for the next twenty years, the
 papists will be in a majority of the people of the United States."—William
 Hogan.

 "St. Thomas Aquinas, in his second book, chapter 3, page 58, says:
 'Heretics (non-Catholics) may justly be Killed.' But you will answer,
 there is no danger of this. They can never acquire them power in this
 country to sanction that doctrine. How sadly mistaken are you! How
 lamentably unacquainted with the secret springs or machinery of popery."—William
 Hogan.

 Quoting from an author Hogan writes:

 "America is the promised land of the Jesuists. To obtain the ascendency
 they have no need of Swiss guards, or the assistance of the holy alliance,
 but a majority of votes, which can easily be obtained by the importation
 of Catholic voters from Ireland, Austria, and Bavaria.... I am not a
 politician, but knowing the active spirit of Jesuitism, and the
 indifference of the generality of Protestants, I have no doubt that in ten
 years the Jesuists will have a mighty influence over the ballot box, and
 in twenty will direct it according to pleasure. Now they fawn, in ten
 years they will menace, in twenty command."—Synopsis, p. 106.

 In the above quoted authorities we have a unanimous declaration of
 Catholic bishops, priests and periodicals, that the Catholic church is
 radically opposed to religious liberty; that she regards Protestants and
 Infidels as criminals; that whenever she obtains the political power she
 punishes them as such; and that the success of her policy and measures in
 this country has been sufficient to justify her expectation, that in 1900
 she will be enabled to accomplish all her bloody and treasonable designs.
 That these hopes are not altogether chimerical, we have also the reluctant
 and alarming concessions of her opponents. Those who abuse liberty should
 be deprived of its benefits; and those abuse it most who take advantage of
 its generous indulgence to plot for its destruction. The rights of
 toleration subsist only by mutual consent; their obligations are
 reciprocal; and whenever the silent compact is violated by one party, the
 other is exonerated from its obligations. No man possesses a right which
 is not possessed by another; nor has he any authority for claiming for
 himself that which he does not concede to others. When, therefore, the
 Catholic priests proclaim that Protestantism in any form has no right
 where Catholicism is triumphant, they surrender their rights where
 Protestantism in any form is triumphant. When they assert heresy and
 unbelief are crimes, and where the Catholic religion is the essential law
 of the land, are punished as crimes, they authorize heretics and
 unbelievers to consider Catholicism a crime, and where heresy and unbelief
 are the essential law of the land, to punish Catholics as criminals. When
 they say that Catholicity will one day rule America, and then religious
 liberty will be at an end, they appeal to the instincts of
 self-preservation, and justify freemen in adopting any measure that is
 necessary to render their avowed treason and destructive designs abortive.
 They assail the fundamental principles of the Constitution, and forfeit
 all right to its protection. Neither Protestants nor Infidels may be
 disposed to avail themselves of the privileges of these concessions, while
 forbearance is a virtue; but they may be provoked to consider the further
 tolerance of the Jesuists in this country as inconsistent with the peace
 and stability of the republic.

 As the treasonable designs of the Catholic priests are undeniable, it is
 important to understand by what means they expect to accomplish their
 infamous purposes. The subjoined letter of the Duke of Richmond, formerly
 Governor-General of Canada, will explain their policy, their system of
 measures, and the co-operation which they are to receive from the
 sovereigns of Europe. "It (the American republic) will be destroyed"
 says he, "it ought not, and will not be permitted to exist. The
 curse of the French revolution, and subsequent wars and commotions of
 Europe, are to be attributed to its example, and so long as it exists no
 prince will be safe on his throne, and the sovereigns of Europe are aware
 of it, and they are determined on its destruction, and they have come
 to an understanding on the subject, and have decided on the means to
 accomplish it; and they will eventually succeed, by subversion rather
 than by conquest. All the low and surplus population of the different
 nations of Europe will be carried into that country. It is, and will be,
 the receptacle of the bad and disaffected population of Europe, when they
 are not wanted for soldiers or to supply navies; and the governments of
 Europe will favor such a cause. This will create a surplus majority of low
 population, who are so very easily excited, and they will bring with them
 their principles, and in nine cases out of ten adhere to their ancient and
 former governments, laws, manners, customs and religion, and will transmit
 them to their posterity, and in many cases propagate them among the
 natives. These men will become citizens, and by the constitution and laws
 be invested with the right of suffrage. Hence discord, dissension, anarchy
 and civil war will ensue, and some popular individual will assume the
 government, restore order, and the sovereigns of Europe, the immigrants,
 and many of the natives will sustain him. The church of Rome has a
 design on this country\ and it will in time be the established religion,
 and it will aid in the destruction of the republic. I have conversed
 with many sovereigns and princes of Europe, and they have unanimously
 expressed their opinion relative to the government of the United States,
 and their determination to subvert it." According to this admonitory
 letter an alliance has been formed by the European powers and the Pope of
 Rome, for the subversion of the American republic, the substitution of a
 monarchy in its place, and the establishment of Catholicism as the
 national religion. Had the Duke of Richmond been silent, still no well
 informed person could doubt that all the European sovereigns, whether
 Protestant or Catholic, would act upon the avowed principle of the Holy
 Alliance in their conduct with regard to North America. Would England
 consent, it may be asked, to ally herself with the papal despot? Why not?
 She has done so before; in the recent troubles of the Roman See she sent
 her war vessels to protect the pope; and she assented to the principles of
 the Holy Alliance, which was for the extinguishment of all freedom in
 Europe. The good sense of the English people would never have recognized a
 policy which inevitably involved their own destruction; but they are a
 cypher in the great account of the short-sighted government. That England
 heartily co-operates with the papal priests in their infamous work, may be
 learned from the subjoined extract of the Dublin Evening Mail,
 elicited by the news from America that certain teachers had been dismissed
 from a school of the West on account of their foreign birth, &c.: "The
 foreign birth and Roman Catholic proclivities of the teachers thus
 dismissed," says he, "are sufficient evidence that they have been imported
 into the United States by the Church of Rome, with a view to pervert the
 secular education of the country to the purposes of proselytism. They are,
 in fact, emissaries of the College de Propaganda Fide, and have
 been trained and qualified, no doubt, by its education, to carry out
 abroad the principles it has been so successful in disseminating here in
 Dublin. The pope has not a more efficient free-handed institution at
 his back than the imperial parliament of the united kingdom, which
 spares no expense to furnish his holiness with zealous and well informed
 agents for the spreading of his dominion over the face of the globe. Does
 he require priests to publish and extend it wherever the English language
 is spoken, the halls and dormitories of Maynooth are enlarged, and their
 larder abundantly replenished to keep a constant supply of young
 ecclesiastics for his service. Do these in turn send home a requisition
 for more teachers to assist them in their work, the Chancellor of the
 Exchequer adds some ten thousand pounds for his yearly estimate for
 national education in Ireland, and continued re-enforcements of
 propagandists are thus maintained, in readiness to move in obedience to
 the call, whenever Rome may need their service."

 According to the Duke of Richmond's letter, one of the means by which the
 tyrant of Rome and his colleagues have adopted for accomplishing the
 downfall of the government of the United States, is that of foreign
 immigration. Let us examine the operation of this device. The editor of
 the Louisville Journal, in discussing the question of foreign
 immigration, makes the following statement: "In 1850 our native white
 population was about 17,300,000. In the same year our foreign population
 was about 2,300,000. In 1852 the immigration was about 398,170. At that
 rate it would take only about six years to double the foreign population
 here in 1850. This is about five times our population's increase, which is
 in a ratio of three or four per cent, per annum, while the increase of
 foreigners is from fourteen to sixteen per cent, on the census of 1830,
 1840, and 1850.

 "In 1852 our presidential vote was about 3,300,000. In 1848 it was about
 2,880,000. In 1852 our foreign arrivals, as shown, were about 400,000, and
 240,000 of these were males, thus showing that in one year, the arrivals
 of foreign males into this country, was nearly as great as the increase of
 our whole voting population during four years."

 IN THE UNITED STATES.

 The foreign arrivals by sea alone were—

 "In 1850 315,333

 "1851 403,828

 "1852 398,470

 "1853 400,777

 From Canada and Mexico during the same

 period about 700,408

 2,118,408

 It appears from the census of 1850 that the total aggregate of foreign
 population of the United States in 1849 was 2,210,829. If the tide of
 immigration has added but two millions to the number of the foreign
 population every four years since 1849, it must have amounted, in 1869, to
 7,210,829.

 All the immigrants are not, however, Catholics. Some are Protestants, some
 Infidels, and some Radical Republicans. The Turners, the Free Germans, and
 the members of the Revolutionary League are all firm friends of free
 governments. The proportion of Catholics among the immigrants, at a fair
 computation, is presumed to be about three-fourths of the entire number.
 They must, therefore, add to the Catholic numerical strength about
 3,750,000 at every decade, besides the numerical augmentation of the
 Catholic church through the medium of foreign immigration, there are other
 appliances acting powerfully in its favor. "It is not long," says William
 Hogan, "since I saw a-letter from the Catholic bishop Kendrick, of the
 diocese of Massachusetts, in which he informs the authorities of Rome that
 he is making converts of some of the first families in the diocese."—Synopsis,
 p. 169. "I have often conversed," says he, "with American Protestants on
 this subject, and regret finding many of them—especially those of
 the Unitarian creed—are strong advocates of popery, and in favor of
 its introduction among the people." John L. Chapman, a Methodist
 clergyman, in a work written before the Southern outbreak, says in
 substance, according to my recollection, that a Methodist preacher cannot
 now address his congregation upon the subject of Catholicism with the same
 freedom he could formerly; that those who imagine a Methodist preacher can
 now utter in the pulpit, or at a tract or bible meeting, the sentiments of
 John Wesley respecting popery, are entirely mistaken; and that those who
 suppose that an editor of a Methodist periodical can now assail the errors
 of Catholicism without the loss of subscribers, are laboring under a great
 delusions. While the pulpits, revivals, and evangelical enterprises are
 making no converts of any account among Catholics, the confirmation
 services of the Catholic bishops show the great number of adult
 non-Catholics which they are adding to their church. The number of
 children kidnapped, and the extraordinary number confirmed by Catholic
 bishops, might suggest a suspicion that the church has not abandoned its
 historic mode of adding to its members. Every non-Catholic child educated
 in a Catholic school becomes a Catholic, or strongly biassed in favor of
 that church. We hear of Protestant priests, and sometimes of Protestant
 bishops, and of whole bodies of theological students becoming Roman
 Catholics.

 It is an undeniable fact that the annual increase of the Catholic
 population far outstrips that of the non-Catholic population; and that at
 some future period its numerical strength will be capable of deciding in
 favor of the church every election that takes place. When that unfortunate
 hour arrives every policeman, councilman, mayor, judge, governor,
 delegate, congressman, senator, president, civil official, army or naval
 officer will be a Catholic. Then the non-Catholics will be powerless, and
 at the mercy of those who believe they have no rights. Then, by the secret
 operation of the papal machinery, one faction will be inflamed against
 another, and one section of the land against another. Then rapine,
 violence, assassination, sedition, massacre—everything that can
 render life and property insecure—will distract every state, city
 and village in the Union. Then, amid the anarchy and confusion thus
 produced, some Catholic tyrant will arise, and—the civil disorders
 subsiding at the bidding of the pope—will be proclaimed dictator.
 Supported by the Catholic and Protestant kings of Europe, he will abolish
 the republic, and establish in its place a Catholic monarchial government.
 Then, according to Bronson, heresy and Infidelity will be declared to have
 no rights. Then, according to Archbishop Kendrick, Protestantism will be
 declared to be a crime, and punished as such. Then, according to the
 archbishop of St. Louis, religious liberty will no longer be endured.
 Then, according to Hecker, the Catholic church will be bound to take the
 country, and keep it. Then inquisitions will be introduced, and stakes
 erected. Then the darkness of the middle ages will settle over the land.
 Then the school-houses, the colleges, the asylums, and the churches built
 with Protestant funds will be applied to Catholic purposes. Then the
 fortunes which non-Catholics have amassed will be confiscated. Then the
 territorial acquisitions of the Government, all its resources, all the
 advantages it has acquired by arms and treaties, its navy and its army,
 will become the property of the papal monarchy, and applied to its defence
 and extension, Then it will be the business of Americans, not to create
 magistrates, but to obey despots; not to share in the sovereignty of the
 government, but to toil in slavery to support an execrable despotism. Then
 liberty of speech and freedom of the press will be no more. Then the
 ecclesiastical dungeons, which the supineness of Americans have allowed
 Catholicism to erect among them, will be the homes and graves of freemen.
 Then will arise a government constructed of schemes for public plunder;
 where an aristocracy are privileged robbers; where moral worth and dignity
 are the helpless victims of power and injustice; where laws are made for
 subjects, not for rulers; and where the people are inherited by royal
 heirs, like so much land and cattle. Then will the monarchial demon, the
 God of slaves and aristocrats, seated on the people's throne, with his
 feet on the people's neck, quaff blood like water; and eye with scornful
 indifference the squalid millions whom he has doomed by an enormous
 taxation to huddle in hovels, without light or air, with clothing scarcely
 enough to hide their nakedness, with food scarcely enough to sustain life,
 or fire scarcely enough to keep them from freezing.

 When the pope shall have succeeded in his attempts to establish such a
 monarchy over the American people, he will next proceed to enlarge its
 dominions by the annexation of Canada, Mexico, all South America, and all
 the Pacific and Atlantic islands. With such a dominion, such resources,
 such an army and navy, he will be master of the land and the ocean. He
 will then proceed to plunder and discrown the very kings that had assisted
 him in erecting his colossal power. He will then enforce, by the thunders
 of American monitors and war steamers, his claim to the crowns of England
 and Russia; his claim to be the disposer of all crowns; his claim to be
 the only monarch that ought to wear the token of royalty; in fine, his
 claim to the supreme temporal and spiritual monarchy of the world. Then
 England will awake, but it will be in the vengeful folds of a serpent
 crushing out her life. Then the European despots will awake, but it will
 be amid the crumbling of their thrones. Then the papal allies will awake,
 but it will be to find their limbs fettered, and the foot of the
 sacerdotal monarch placed in malignant triumph upon their necks. Then the
 world will awake, but it will be to find that it has suffered the
 extinction of the last star of liberty, and involved itself in a night of
 despotism without the hope of a morn.

 But the spirit of freedom is immortal; its conflict with despotism will be
 eternal. Bolts, dungeons, shackles cannot confine it; racks, flames and
 gibbets cannot extinguish it. To annihilate it, the most formidable
 efforts of bigotry, the most ingenious arts of statesmen, the combined
 power of church and state, have been applied in vain. Though the blood of
 freedom's sons have streamed in torrents, and the smoke of their stakes
 have darkened the face of heaven, yet their spirit has still walked abroad
 over the world. So it has been in the past; so it will be in the future.
 If the Catholic demon should massacre all the freemen in one age, they
 will rise up more powerful in the next; and successively as time rolls on,
 shake with their energy the accursed throne. Hence civil war will never
 cease, fields will eternally reek with gore, burning cathedrals and
 convents will illuminate the night, till the world, instructed by its past
 errors, will unite in a natural union for the extinguishment of
 Catholicism.

 We have now alluded to the dangers which begin to blacken our political
 firmament. Can the storm be averted? We believe it can. A union of the
 Protestants, Jews, Spiritualists, Free Religionists, Infidels, Atheists,
 Turners, Free Germans, and of all non-Catholics, without regard to creed,
 race or color, on a basis of universal civil and religious liberty, with a
 judicious policy, and a corresponding system of measures, will prove
 adequate to the emergency. Such an organization, if sufficiently liberally
 constituted, might command the support of Gallic and Fenian Catholics. The
 life, liberty and welfare of all non-Catholics, if not, indeed, of the
 Fenians and Gallicans themselves, are in equal danger, and why should they
 not organize for mutual safety? Does prejudice forbid it? Millions of
 lives must be sacrificed if a union be not effected. Who would, then,
 hesitate to sacrifice a prejudice that it may be effected? A tyrant may
 demand concessions without rendering an equivalent, but freemen can not.
 Can Americans sleep in peace, while the clang of the hammers that are
 forging their chains are sounding in their ears, and the pillars which
 support their government are tottering over their heads? It seems
 impossible. Their obligations to their country, to posterity, to the
 world, demand union. Union or slavery; union or confiscation; union or the
 rack, the stake, the gibbet. One or the other is inevitable. Which do you
 now chose? A few more years hence you will have no choice.

 Every citizen knows that under the present form of government his merits
 have rewards, and his industry has encouragements enjoyed by no people in
 any country, or under any other form of government. The poorest and the
 richest are here accorded equal chances, equal privileges; and an equal
 voice in selecting legislators, judges and rulers. They are equally
 untrammelled by legal impediments in seeking the highest positions in the
 government. Each citizen is an integral part of the sovereignty of the
 nation; he participates in its management, and shares its greatness and
 glory. It is a consolation enjoyed only by an American, that if fame nor
 fortune should gratify his ambition, he can still bequeath to his children
 a richer inheritance than that of either fame or fortune, the inheritance
 of a free government. Judging of the future by the past, it is his
 privilege to believe that the republic will continue to grow in power and
 greatness with each succeeding age, until the light of her glory shall
 fill the earth; until despots shall tremble before the majesty of the
 people; until the clank of slavery, and the groan of the oppressed shall
 no more be heard; and until the united world shall rise to the majesty and
 greatness of equal privileges, equal rights and equal laws.

 Such are the blessings guaranteed, and the expectations warranted by the
 continuance of the republic; but monarchy, like a deadly blast,
 annihilates them all. With the liberty, it lays the greatness and glory of
 the nation in the grave. Intolerance will then re-establish its racks and
 torture. Industry will then be oppressed, and enterprise annihilated. This
 land, which has so long resounded with the song of liberty, will then
 reverberate with the clanking irons of servitude. This nation, which is
 now the wonder and glory of the earth; which is so powerful and
 prosperous; this nation will be no more. Her life and splendor will have
 departed with her freedom. History may record her eventful story; her sons
 may clank in chains around her tomb; future freemen may curse the
 degenerate sons who wanted the valor or unanimity to transmit to their
 posterity the government which they inherited from their ancestors; but
 these will not call her to life and glory again. Like a wave she will have
 rolled away; like a dream, she will have departed; like a thunder peal,
 she will have muttered into eternal silence. Like these she had but one
 existence, and that will then have ended.

*** END OF THE PROJECT GUTENBERG EBOOK MONKS, POPES, AND THEIR POLITICAL INTRIGUES ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1.F.

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

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

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

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

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

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

Section 2. Information about the Mission of Project Gutenberg™

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

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

Section 3. Information about the Project Gutenberg Literary Archive Foundation

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

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

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

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

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

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

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

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

Section 5. General Information About Project Gutenberg™ electronic works

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

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

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

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

OEBPS/6775930385000934374_37693-cover.png
Monks, Popes, and their Political Intrigues

John Alberger

