

 [image: Cover]

[image: Feedbooks]

The Age of Reason

Thomas Paine

Published: 1807

Categorie(s): Non-Fiction, Philosophy, Religion

Source: http://en.wikisource.org

About Paine:

Thomas Paine (29 January 1737–8 June 1809) was an English
pamphleteer, revolutionary, radical, inventor, and intellectual. He
lived and worked in Britain until age 37, when he emigrated to the
British American colonies, in time to participate in the American
Revolution. His principal contribution was the powerful,
widely-read pamphlet, Common Sense (1776), advocating colonial
America's independence from the Kingdom of Great Britain, and of
The American Crisis (1776-1783), a pro-revolutionary pamphlet
series. Later, he greatly influenced the French Revolution. He
wrote the Rights of Man (1791), a guide to Enlightenment ideas.
Despite not speaking French, he was elected to the French National
Convention in 1792. The Girondists regarded him an ally, so, the
Montagnards, especially Robespierre, regarded him an enemy. In
December of 1793, he was arrested and imprisoned in Paris, then
released in 1794. He became notorious because of The Age of Reason
(1793-94), the book advocated deism and argued against Christian
doctrines. In France, he also wrote the pamphlet Agrarian Justice
(1795), discussing the origins of property, and introduced the
concept of a guaranteed minimum income. He remained in France
during the early Napoleonic era, but condemned Napoleon's
dictatorship, calling him "the completest charlatan that ever
existed".[1] In 1802, he returned to America at President Thomas
Jefferson's invitation. Thomas Paine died, at age 72, in No. 59
Grove Street, Greenwich Village, N.Y.C., on 8 June 1809. His burial
site is located in New Rochelle, New York where he had lived after
returning to America in 1802. His remains were later disinterred by
an admirer looking to return them to England; his final resting
place today is unknown. Source: Wikipedia

Also available on Feedbooks
Paine:

	Common
Sense (1776)

	The
American Crisis (1776)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Part 1

Chapter 1
The Author's Profession of Faith

It has been my intention, for several years past, to
publish my thoughts upon religion; I am well aware of the
difficulties that attend the subject, and from that consideration,
had reserved it to a more advanced period of life. I intended it to
be the last offering I should make to my fellow-citizens of all
nations, and that at a time when the purity of the motive that
induced me to it could not admit of a question, even by those who
might disapprove the work.

The circumstance that has now taken place in France, of the
total abolition of the whole national order of priesthood, and of
everything appertaining to compulsive systems of religion, and
compulsive articles of faith, has not only precipitated my
intention, but rendered a work of this kind exceedingly necessary,
lest, in the general wreck of superstition, of false systems of
government, and false theology, we lose sight of morality, of
humanity, and of the theology that is true.

As several of my colleagues, and others of my fellow-citizens of
France, have given me the example of making their voluntary and
individual profession of faith, I also will make mine; and I do
this with all that sincerity and frankness with which the mind of
man communicates with itself.

I believe in one God, and no more; and I hope for happiness
beyond this life.

I believe the equality of man, and I believe that religious
duties consist in doing justice, loving mercy, and endeavoring to
make our fellow-creatures happy.

But, lest it should be supposed that I believe many other things
in addition to these, I shall, in the progress of this work,
declare the things I do not believe, and my reasons for not
believing them.

I do not believe in the creed professed by the Jewish church, by
the Roman church, by the Greek church, by the Turkish church, by
the Protestant church, nor by any church that I know of. My own
mind is my own church.

All national institutions of churches, whether Jewish,
Christian, or Turkish, appear to me no other than human inventions
set up to terrify and enslave mankind, and monopolize power and
profit.

I do not mean by this declaration to condemn those who believe
otherwise; they have the same right to their belief as I have to
mine. But it is necessary to the happiness of man, that he be
mentally faithful to himself. Infidelity does not consist in
believing, or in disbelieving; it consists in professing to believe
what he does not believe.

It is impossible to calculate the moral mischief, if I may so
express it, that mental lying has produced in society. When a man
has so far corrupted and prostituted the chastity of his mind, as
to subscribe his professional belief to things he does not believe,
he has prepared himself for the commission of every other crime. He
takes up the trade of a priest for the sake of gain, and, in order
to qualify himself for that trade, he begins with a perjury. Can we
conceive anything more destructive to morality than this?

Soon after I had published the pamphlet Common Sense, in
America, I saw the exceeding probability that a revolution in the
system of government would be followed by a revolution in the
system of religion. The adulterous connection of church and state,
wherever it had taken place, whether Jewish, Christian, or Turkish,
had so effectually prohibited, by pains and penalties, every
discussion upon established creeds, and upon first principles of
religion, that until the system of government should be changed,
those subjects could not be brought fairly and openly before the
world; but that whenever this should be done, a revolution in the
system of religion would follow. Human inventions and priest-craft
would be detected; and man would return to the pure, unmixed, and
unadulterated belief of one God, and no more.

Chapter 2 Of
Missions and Revelations

Every national church or religion has established itself by
pretending some special mission from God, communicated to certain
individuals. The Jews have their Moses; the Christians their Jesus
Christ, their apostles and saints; and the Turks their Mahomet; as
if the way to God was not open to every man alike.

Each of those churches shows certain books, which they
call revelation, or the Word of God. The Jews say
that their Word of God was given by God to Moses face to face; the
Christians say, that their Word of God came by divine inspiration;
and the Turks say, that their Word of God (the Koran) was brought
by an angel from heaven. Each of those churches accuses the other
of unbelief; and, for my own part, I disbelieve them all.

As it is necessary to affix right ideas to words, I will, before
I proceed further into the subject, offer some observations on the
word revelation. Revelation when applied to religion,
means something communicated immediately from
God to man.

No one will deny or dispute the power of the Almighty to make
such a communication if he pleases. But admitting, for the sake of
a case, that something has been revealed to a certain person, and
not revealed to any other person, it is revelation to that person
only. When he tells it to a second person, a second to a third, a
third to a fourth, and so on, it ceases to be a revelation to all
those persons. It is revelation to the first person only,
and hearsay to every other, and, consequently,
they are not obliged to believe it.

It is a contradiction in terms and ideas to call anything a
revelation that comes to us at second hand, either verbally or in
writing. Revelation is necessarily limited to the first
communication. After this, it is only an account of something which
that person says was a revelation made to him; and though he may
find himself obliged to believe it, it cannot be incumbent on me to
believe it in the same manner, for it was not a revelation made
to me, and I have only his word for it that it was
made to him.

When Moses told the children of Israel that he received the two
tables of the commandments from the hand of God, they were not
obliged to believe him, because they had no other authority for it
than his telling them so; and I have no other authority for it than
some historian telling me so, the commandments carrying no internal
evidence of divinity with them. They contain some good moral
precepts such as any man qualified to be a lawgiver or a legislator
could produce himself, without having recourse to supernatural
intervention.[1]

When I am told that the Koran was written in Heaven, and brought
to Mahomet by an angel, the account comes to near the same kind of
hearsay evidence and second hand authority as the former. I did not
see the angel myself, and therefore I have a right not to believe
it.

When also I am told that a woman, called the Virgin Mary, said,
or gave out, that she was with child without any cohabitation with
a man, and that her betrothed husband, Joseph, said that an angel
told him so, I have a right to believe them or not: such a
circumstance required a much stronger evidence than their bare word
for it: but we have not even this; for neither Joseph nor Mary
wrote any such matter themselves. It is only reported by others
that they said so. It is hearsay upon hearsay, and I
do not chose to rest my belief upon such evidence.

It is, however, not difficult to account for the credit that was
given to the story of Jesus Christ being the Son of God. He was
born when the heathen mythology had still some fashion and repute
in the world, and that mythology had prepared the people for the
belief of such a story. Almost all the extraordinary men that lived
under the heathen mythology were reputed to be the sons of some of
their gods. It was not a new thing at that time to believe a man to
have been celestially begotten; the intercourse of gods with women
was then a matter of familiar opinion. Their Jupiter, according to
their accounts, had cohabited with hundreds; the story therefore
had nothing in it either new, wonderful, or obscene; it was
conformable to the opinions that then prevailed among the people
called Gentiles, or mythologists, and it was those people only that
believed it. The Jews, who had kept strictly to the belief of one
God, and no more, and who had always rejected the heathen
mythology, never credited the story.

It is curious to observe how the theory of what is called the
Christian Church, sprung out of the tail of the heathen mythology.
A direct incorporation took place in the first instance, by making
the reputed founder to be celestially begotten. The trinity of gods
that then followed was no other than a reduction of the former
plurality, which was about twenty or thirty thousand. The statue of
Mary succeeded the statue of Diana of Ephesus. The deification of
heroes changed into the canonization of saints. The Mythologists
had gods for everything; the Christian Mythologists had saints for
everything. The church became as crowded with the one, as the
pantheon had been with the other; and Rome was the place of both.
The Christian theory is little else than the idolatry of the
ancient mythologists, accommodated to the purposes of power and
revenue; and it yet remains to reason and philosophy to abolish the
amphibious fraud.

Chapter 3
Concerning the Character of Jesus Christ, and His History

Nothing that is here said can apply, even with the most
distant disrespect, to the real character of
Jesus Christ. He was a virtuous and an amiable man. The morality
that he preached and practiced was of the most benevolent kind; and
though similar systems of morality had been preached by Confucius,
and by some of the Greek philosophers, many years before, by the
Quakers since, and by many good men in all ages, it has not been
exceeded by any.

Jesus Christ wrote no account of himself, of his birth,
parentage, or anything else. Not a line of what is called the New
Testament is of his writing. The history of him is altogether the
work of other people; and as to the account given of his
resurrection and ascension, it was the necessary counterpart to the
story of his birth. His historians, having brought him into the
world in a supernatural manner, were obliged to take him out again
in the same manner, or the first part of the story must have fallen
to the ground.

The wretched contrivance with which this latter part is told,
exceeds everything that went before it. The first part, that of the
miraculous conception, was not a thing that admitted of publicity;
and therefore the tellers of this part of the story had this
advantage, that though they might not be credited, they could not
be detected. They could not be expected to prove it, because it was
not one of those things that admitted of proof, and it was
impossible that the person of whom it was told could prove it
himself.

But the resurrection of a dead person from the grave, and his
ascension through the air, is a thing very different, as to the
evidence it admits of, to the invisible conception of a child in
the womb. The resurrection and ascension, supposing them to have
taken place, admitted of public and ocular demonstration, like that
of the ascension of a balloon, or the sun at noon day, to all
Jerusalem at least. A thing which everybody is required to believe,
requires that the proof and evidence of it should be equal to all,
and universal; and as the public visibility of this last related
act was the only evidence that could give sanction to the former
part, the whole of it falls to the ground, because that evidence
never was given. Instead of this, a small number of persons, not
more than eight or nine, are introduced as proxies for the whole
world, to say they saw it, and all the rest of the world are called
upon to believe it. But it appears that Thomas did not believe the
resurrection; and, as they say, would not believe without having
ocular and manual demonstration himself. So neither will
I; and the reason is equally as good for me, and for every
other person, as for Thomas.

It is in vain to attempt to palliate or disguise this matter.
The story, so far as relates to the supernatural part, has every
mark of fraud and imposition stamped upon the face of it. Who were
the authors of it is as impossible for us now to know, as it is for
us to be assured that the books in which the account is related
were written by the persons whose names they bear. The best
surviving evidence we now have. respecting this affair is the Jews.
They are regularly descended from the people who lived in the time
this resurrection and ascension is said to have happened, and they
say it is not true. It has long appeared to me a
strange inconsistency to cite the Jews as a proof of the truth of
the story. It is just the same as if a man were to say, I will
prove the truth of what I have told you, by producing the people
who say it is false.

That such a person as Jesus Christ existed, and that he was
crucified, which was the mode of execution at that day, are
historical relations strictly within the limits of probability. He
preached most excellent morality, and the equality of man; but he
preached also against the corruptions and avarice of the Jewish
priests, and this brought upon him the hatred and vengeance of the
whole order of priest-hood. The accusation which those priests
brought against him was that of sedition and conspiracy against the
Roman government, to which the Jews were then subject and
tributary; and it is not improbable that the Roman government might
have some secret apprehension of the effects of his doctrine as
well as the Jewish priests; neither is it improbable that Jesus
Christ had in contemplation the delivery of the Jewish nation from
the bondage of the Romans. Between the two, however, this virtuous
reformer and revolutionist lost his life.[2]

Chapter 4 Of
the Bases of Christianity

It is upon this plain narrative of facts, together with
another case I am going to mention, that the Christian
mythologists, calling themselves the Christian Church, have erected
their fable, which for absurdity and extravagance is not exceeded
by anything that is to be found in the mythology of the
ancients.

The ancient mythologists tell us that the race of Giants made
war against Jupiter, and that one of them threw a hundred rocks
against him at one throw; that Jupiter defeated him with thunder,
and confined him afterwards under Mount Etna; and that every time
the Giant turns himself, Mount Etna belches fire. It is here easy
to see that the circumstance of the mountain, that of its being a
volcano, suggested the idea of the fable; and that the fable is
made to fit and wind itself up with that circumstance.

The Christian mythologists tell that their Satan made war
against the Almighty, who defeated him, and confined him
afterwards, not under a mountain, but in a pit. It is here easy to
see that the first fable suggested the idea of the second; for the
fable of Jupiter and the Giants was told many hundred years before
that of Satan.

Thus far the ancient and the Christian mythologists differ very
little from each other. But the latter have contrived to carry the
matter much farther. They have contrived to connect the fabulous
part of the story of Jesus Christ with the fable originating from
Mount Etna; and, in order to make all the parts of the story tie
together, they have taken to their aid the traditions of the Jews;
for the Christian mythology is made up partly from the ancient
mythology, and partly from the Jewish traditions.

The Christian mythologists, after having confined Satan in a
pit, were obliged to let him out again to bring on the sequel of
the fable. He is then introduced into the garden of Eden in the
shape of a snake, or a serpent, and in that shape he enters into
familiar conversation with Eve, who is no ways surprised to hear a
snake talk; and the issue of this tête-à-tête is, that he persuades
her to eat an apple, and the eating of that apple damns all
mankind.

After giving Satan this triumph over the whole creation, one
would have supposed that the church mythologists would have been
kind enough to send him back again to the pit, or, if they had not
done this, that they would have put a mountain upon him, (for they
say that their faith can remove a mountain) or have put him under a
mountain, as the former mythologists had done, to prevent his
getting again among the women, and doing more mischief. But instead
of this, they leave him at large, without even obliging him to give
his parole. The secret of which is, that they could not do without
him; and after being at the trouble of making him, they bribed him
to stay. They promised him All the
Jews, All the Turks by anticipation, nine-tenths of the
world beside, and Mahomet into the bargain. After this, who can
doubt the bountifulness of the Christian Mythology?

Having thus made an insurrection and a battle in heaven, in
which none of the combatants could be either killed or wounded —put
Satan into the pit—let him out again—given him a triumph over the
whole creation—damned all mankind by the eating of an apple, there
Christian mythologists bring the two ends of their fable together.
They represent this virtuous and amiable man, Jesus Christ, to be
at once both God and man, and also the Son of God, celestially
begotten, on purpose to be sacrificed, because they say that Eve in
her longing[3] had eaten an apple.

Chapter 5
Examination in Detail of the Preceding Bases

Putting aside everything that might excite laughter by its
absurdity, or detestation by its profaneness, and confining
ourselves merely to an examination of the parts, it is impossible
to conceive a story more derogatory to the Almighty, more
inconsistent with his wisdom, more contradictory to his power, than
this story is.

In order to make for it a foundation to rise upon, the inventors
were under the necessity of giving to the being whom they call
Satan a power equally as great, if not greater, than they attribute
to the Almighty. They have not only given him the power of
liberating himself from the pit, after what they call his fall, but
they have made that power increase afterwards to infinity. Before
this fall they represent him only as an angel of limited existence,
as they represent the rest. After his fall, he becomes, by their
account, omnipresent. He exists everywhere, and at the same time.
He occupies the whole immensity of space.

Not content with this deification of Satan, they represent him
as defeating by stratagem, in the shape of an animal of the
creation, all the power and wisdom of the Almighty. They represent
him as having compelled the Almighty to the direct
necessity either of surrendering the whole of the
creation to the government and sovereignty of this Satan, or of
capitulating for its redemption by coming down upon earth, and
exhibiting himself upon a cross in the shape of a man.

Had the inventors of this story told it the contrary way, that
is, had they represented the Almighty as compelling Satan to
exhibit himself on a cross in the shape of a
snake, as a punishment for his new transgression, the story would
have been less absurd, less contradictory. But, instead of this
they make the transgressor triumph, and the Almighty fall.

That many good men have believed this strange fable, and lived
very good lives under that belief (for credulity is not a crime) is
what I have no doubt of. In the first place, they were educated to
believe it, and they would have believed anything else in the same
manner. There are also many who have been so enthusiastically
enraptured by what they conceived to be the infinite love of God to
man, in making a sacrifice of himself, that the vehemence of the
idea has forbidden and deterred them from examining into the
absurdity and profaneness of the story. The more unnatural anything
is, the more is it capable of becoming the object of dismal
admiration.[4]

Chapter 6 Of
the True Theology

But if objects for gratitude and admiration are our desire,
do they not present themselves every hour to our eyes? Do we not
see a fair creation prepared to receive us the instant we are born
—a world furnished to our hands, that cost us nothing? Is it we
that light up the sun; that pour down the rain; and fill the earth
with abundance? Whether we sleep or wake, the vast machinery of the
universe still goes on. Are these things, and the blessings they
indicate in future, nothing to, us? Can our gross feelings be
excited by no other subjects than tragedy and suicide? Or is the
gloomy pride of man become so intolerable, that nothing can flatter
it but a sacrifice of the Creator?

I know that this bold investigation will alarm many, but it
would be paying too great a compliment to their credulity to
forbear it on that account. The times and the subject demand it to
be done. The suspicion that the theory of what is called the
Christian church is fabulous, is becoming very extensive in all
countries; and it will be a consolation to men staggering under
that suspicion, and doubting what to believe and what to
disbelieve, to see the subject freely investigated. I therefore
pass on to an examination of the books called the Old and the New
Testament.

Chapter 7
Examination of the Old Testament

These books, beginning with Genesis and ending with
Revelations, (which, by the bye, is a book of riddles that requires
a revelation to explain it) are, we are told, the word of God. It
is, therefore, proper for us to know who told us so, that we may
know what credit to give to the report. The answer to this question
is, that nobody can tell, except that we tell one another so. The
case, however, historically appears to be as follows:

When the church mythologists established their system, they
collected all the writings they could find, and managed them as
they pleased. It is a matter altogether of uncertainty to us
whether such of the writings as now appear under the name of the
Old and the New Testament, are in the same state in which those
collectors say they found them; or whether they added, altered,
abridged, or dressed them up.

Be this as it may, they decided by vote which
of the books out of the collection they had made, should be
the Word of God, and which should not. They rejected several;
they voted others to be doubtful, such as the books called the
Apocrypha; and those books which had a majority of votes, were
voted to be the word of God. Had they voted otherwise, all the
people since calling themselves Christians had believed otherwise;
for the belief of the one comes from the vote of the other. Who the
people were that did all this, we know nothing of. They call
themselves by the general name of the Church; and this is all we
know of the matter.

As we have no other external evidence or authority for believing
these books to be the word of God, than what I have mentioned,
which is no evidence or authority at all, I come, in the next
place, to examine the internal evidence contained in the books
themselves.

In the former part of this essay, I have spoken of revelation. I
now proceed further with that subject, for the purpose of applying
it to the books in question.

Revelation is a communication of something, which the person, to
whom that thing is revealed, did not know before. For if I have
done a thing, or seen it done, it needs no revelation to tell me I
have done it, or seen it, nor to enable me to tell it, or to write
it.

Revelation, therefore, cannot be applied to anything done upon
earth of which man is himself the actor or the witness; and
consequently all the historical and anecdotal part of the Bible,
which is almost the whole of it, is not within the meaning and
compass of the word revelation, and, therefore, is not the word of
God.

When Samson ran off with the gate-posts of Gaza, if he ever did
so, (and whether he did or not is nothing to us,) or when he
visited his Delilah, or caught his foxes, or did anything
else[5], what has revelation to do with these
things? If they were facts, he could tell them himself; or his
secretary, if he kept one, could write them, if they were worth
either telling or writing; and if they were fictions, revelation
could not make them true; and whether true or not, we are neither
the better nor the wiser for knowing them. When we contemplate the
immensity of that Being, who directs and governs the
incomprehensible WHOLE, of which the utmost ken of human sight can
discover but a part, we ought to feel shame at calling such paltry
stories the word of God.

As to the account of the creation, with which the book of
Genesis opens, it has all the appearance of being a tradition which
the Israelites had among them before they came into Egypt; and
after their departure from that country, they put it at the head of
their history, without telling, as it is most probable that they
did not know, how they came by it. The manner in which the account
opens, shows it to be traditionary. It begins abruptly. It is
nobody that speaks. It is nobody that hears. It is addressed to
nobody. It has neither first, second, nor third person. It has
every criterion of being a tradition. It has no voucher. Moses does
not take it upon himself by introducing it with the formality that
he uses on other occasions, such as that of saying, "The Lord
spake unto Moses, saying."

Why it has been called the Mosaic account of the creation, I am
at a loss to conceive. Moses, I believe, was too good a judge of
such subjects to put his name to that account. He had been educated
among the Egyptians, who were a people as well skilled in science,
and particularly in astronomy, as any people of their day; and the
silence and caution that Moses observes, in not authenticating the
account, is a good negative evidence that he neither told it nor
believed it.—The case is, that every nation of people has been
world-makers, and the Israelites had as much right to set up the
trade of world-making as any of the rest; and as Moses was not an
Israelite, he might not chuse to contradict the tradition. The
account, however, is harmless; and this is more than can be said
for many other parts of the Bible.

Whenever we read the obscene stories, the voluptuous
debaucheries, the cruel and torturous executions, the unrelenting
vindictiveness, with which more than half the Bible[6] is filled, it would be more
consistent that we called it the word of a demon, than the Word of
God. It is a history of wickedness, that has served to corrupt and
brutalize mankind; and, for my own part, I sincerely detest it, as
I detest everything that is cruel.

We scarcely meet with anything, a few phrases excepted, but what
deserves either our abhorrence or our contempt, till we come to the
miscellaneous parts of the Bible. In the anonymous publications,
the Psalms, and the Book of Job, more particularly in the latter,
we find a great deal of elevated sentiment reverentially expressed
of the power and benignity of the Almighty; but they stand on no
higher rank than many other compositions on similar subjects, as
well before that time as since.

The Proverbs which are said to be Solomon's, though most
probably a collection, (because they discover a knowledge of life,
which his situation excluded him from knowing) are an instructive
table of ethics. They are inferior in keenness to the proverbs of
the Spaniards, and not more wise and economical than those of the
American Franklin.

All the remaining parts of the Bible, generally known by the
name of the Prophets, are the works of the Jewish poets and
itinerant preachers, who mixed poetry, anecdote, and devotion
together—and those works still retain the air and style of poetry,
though in translation.[7]

"Hear, O ye heavens, and give ear, O earth!

'T is God himself that calls attention forth.

Another instance I shall quote is from the mournful Jeremiah, to
which I shall add two other lines, for the purpose of carrying out
the figure, and showing the intention of the poet.

"O, that mine head were waters and mine eyes"

Were fountains flowing like the liquid skies;

Then would I give the mighty flood release

And weep a deluge for the human race.—Author.

<
/a>

There is not, throughout the whole book called the Bible, any
word that describes to us what we call a poet, nor any word that
describes what we call poetry. The case is, that the
word prophet, to which a later times have affixed a
new idea, was the Bible word for poet, and the
wordprophesying meant the art of making poetry. It
also meant the art of playing poetry to a tune upon any instrument
of music.

We read of prophesying with pipes, tabrets, and horns—of
prophesying with harps, with psalteries, with cymbals, and with
every other instrument of music then in fashion. Were we now to
speak of prophesying with a fiddle, or with a pipe and tabor, the
expression would have no meaning, or would appear ridiculous, and
to some people contemptuous, because we have changed the meaning of
the word.

We are told of Saul being among the prophets, and also that he
prophesied; but we are not told what they prophesied, nor what he
prophesied. The case is, there was nothing to tell; for these
prophets were a company of musicians and poets, and Saul joined in
the concert, and this was called prophesying.

The account given of this affair in the book called Samuel, is,
that Saul met a company of prophets; a whole company of them!
coming down with a psaltery, a tabret, a pipe, and a harp, and that
they prophesied, and that he prophesied with them. But it appears
afterwards, that Saul prophesied badly, that is, he performed his
part badly; for it is said that an "evil spirit from
God[8] came upon Saul, and he
prophesied."

Now, were there no other passage in the book called the Bible,
than this, to demonstrate to us that we have lost the original
meaning of the word prophesy, and substituted another
meaning in its place, this alone would be sufficient; for it is
impossible to use and apply the wordprophesy, in the place
it is here used and applied, if we give to it the sense which later
times have affixed to it. The manner in which it is here used
strips it of all religious meaning, and shews that a man might then
be a prophet, or he might prophesy, as he may now be
a poet or a musician, without any regard to the morality or the
immorality of his character. The word was originally a term of
science, promiscuously applied to poetry and to music, and not
restricted to any subject upon which poetry and music might be
exercised.

Deborah and Barak are called prophets, not because they
predicted anything, but because they composed the poem or song that
bears their name, in celebration of an act already done. David is
ranked among the prophets, for he was a musician, and was also
reputed to be (though perhaps very erroneously) the author of the
Psalms. But Abraham, Isaac, and Jacob are not called prophets; it
does not appear from any accounts we have, that they could either
sing, play music, or make poetry.

We are told of the greater and the lesser prophets. They might
as well tell us of the greater and the lesser God; for there cannot
be degrees in prophesying consistently with its modern sense. But
there are degrees in poetry, and therefore the phrase is
reconcilable to the case, when we understand by it the greater and
the lesser poets.

It is altogether unnecessary, after this, to offer any
observations upon what those men, styled prophets, have written.
The axe goes at once to the root, by showing that the original
meaning of the word has been mistaken, and consequently all the
inferences that have been drawn from those books, the devotional
respect that has been paid to them, and the laboured commentaries
that have been written upon them, under that mistaken meaning, are
not worth disputing about.—-In many things, however, the writings
of the Jewish poets deserve a better fate than that of being bound
up, as they now are, with the trash that accompanies them, under
the abused name of the Word of God.

If we permit ourselves to conceive right ideas of things, we
must necessarily affix the idea, not only of unchangeableness, but
of the utter impossibility of any change taking place, by any means
or accident whatever, in that which we would honour with the name
of the Word of God; and therefore the Word of God cannot exist in
any written or human language.

The continually progressive change to which the meaning of words
is subject, the want of an universal language which renders
translation necessary, the errors to which translations are again
subject, the mistakes of copyists and printers, together with the
possibility of wilful alteration, are of themselves evidences that
human language, whether in speech or in print, cannot be the
vehicle of the Word of God.—-The Word of God exists in something
else.[9]

Did the book called the Bible excel in purity of ideas and
expression all the books now extant in the world, I would not take
it for my rule of faith, as being the Word of God; because the
possibility would nevertheless exist of my being imposed upon. But
when I see throughout the greatest part of this book scarcely
anything but a history of the grossest vices, and a collection of
the most paltry and contemptible tales, I cannot dishonour my
Creator by calling it by his name.

Chapter 8 Of
the New Testament

Thus much for the Bible; I now go on to the book called the
New Testament. The new Testament! that is,
the new Will, as if there could be two wills of
the Creator.

Had it been the object or the intention of Jesus Christ to
establish a new religion, he would undoubtedly have written the
system himself, orprocured it to be written in his
life time. But there is no publication extant authenticated with
his name. All the books called the New Testament were written after
his death. He was a Jew by birth and by profession; and he was the
son of God in like manner that every other person is; for the
Creator is the Father of All.

The first four books, called Matthew, Mark, Luke, and John, do
not give a history of the life of Jesus Christ, but only detached
anecdotes of him. It appears from these books, that the whole time
of his being a preacher was not more than eighteen months; and it
was only during this short time that those men became acquainted
with him. They make mention of him at the age of twelve years,
sitting, they say, among the Jewish doctors, asking and answering
them questions. As this was several years before their acquaintance
with him began, it is most probable they had this anecdote from his
parents. From this time there is no account of him for about
sixteen years. Where he lived, or how he employed himself during
this interval, is not known. Most probably he was working at his
father's trade, which was that of a carpenter. It does not appear
that he had any school education, and the probability is, that he
could not write, for his parents were extremely poor, as appears
from their not being able to pay for a bed when he was
born.[10]

It is somewhat curious that the three persons whose names are
the most universally recorded were of very obscure parentage. Moses
was a foundling; Jesus Christ was born in a stable; and Mahomet was
a mule driver. The first and the last of these men were founders of
different systems of religion; but Jesus Christ founded no new
system. He called men to the practice of moral virtues, and the
belief of one God. The great trait in his character is
philanthropy.

The manner in which he was apprehended shows that he was not
much known, at that time; and it shows also that the meetings he
then held with his followers were in secret; and that he had given
over or suspended preaching publicly. Judas could no otherways
betray him than by giving information where he was, and pointing
him out to the officers that went to arrest him; and the reason for
employing and paying Judas to do this could arise only from the
causes already mentioned, that of his not being much known, and
living concealed.

The idea of his concealment, not only agrees very ill with his
reputed divinity, but associates with it something of
pusillanimity; and his being betrayed, or in other words, his being
apprehended, on the information of one of his followers, shows that
he did not intend to be apprehended, and consequently that he did
not intend to be crucified.

The Christian mythologists tell us that Christ died for the sins
of the world, and that he came on purpose to die.
Would it not then have been the same if he had died of a fever or
of the small pox, of old age, or of anything else?

The declaratory sentence which, they say, was passed upon Adam,
in case he ate of the apple, was not, that thou shalt
surely be crucified, but, thou shall surely die.
The sentence was death, and not the manner of dying.
Crucifixion, therefore, or any other particular manner of dying,
made no part of the sentence that Adam was to suffer, and
consequently, even upon their own tactic, it could make no part of
the sentence that Christ was to suffer in the room of Adam. A fever
would have done as well as a cross, if there was any occasion for
either.

This sentence of death, which, they tell us, was thus passed
upon Adam, must either have meant dying naturally, that is, ceasing
to live, or have meant what these mythologists call damnation; and
consequently, the act of dying on the part of Jesus Christ, must,
according to their system, apply as a prevention to one or other of
these two things happening to Adam and to
us.

That it does not prevent our dying is evident, because we all
die; and if their accounts of longevity be true, men die faster
since the crucifixion than before: and with respect to the second
explanation, (including with it the natural
death of Jesus Christ as a substitute for
the eternal death or damnation of all mankind,)
it is impertinently representing the Creator as coming off, or
revoking the sentence, by a pun or a quibble upon the
word death. That manufacturer of quibbles, St. Paul,
if he wrote the books that bear his name, has helped this quibble
on by making another quibble upon the word Adam. He
makes there to be two Adams; the one who sins in fact, and suffers
by proxy; the other who sins by proxy, and suffers in fact. A
religion thus interlarded with quibble, subterfuge, and pun, has a
tendency to instruct its professors in the practice of these arts.
They acquire the habit without being aware of the cause.

If Jesus Christ was the being which those mythologists tell us
he was, and that he came into this world to suffer,
which is a word they sometimes use instead of to
die, the only real suffering he could have endured would
have been to live. His existence here was a
state of exilement or transportation from heaven, and the way back
to his original country was to die.-—In fine, everything in this
strange system is the reverse of what it pretends to be. It is the
reverse of truth, and I become so tired of examining into its
inconsistencies and absurdities, that I hasten to the conclusion of
it, in order to proceed to something better.

How much, or what parts of the books called the New Testament,
were written by the persons whose names they bear, is what we can
know nothing of, neither are we certain in what language they were
originally written. The matters they now contain may be classed
under two heads: anecdote, and epistolary correspondence.

The four books already mentioned, Matthew, Mark, Luke, and John,
are altogether anecdotal. They relate events after they had taken
place. They tell what Jesus Christ did and said, and what others
did and said to him; and in several instances they relate the same
event differently. Revelation is necessarily out of the question
with respect to those books; not only because of the disagreement
of the writers, but because revelation cannot be applied to the
relating of facts by the persons who saw them done, nor to the
relating or recording of any discourse or conversation by those who
heard it. The book called the Acts of the Apostles (an anonymous
work) belongs also to the anecdotal part.

All the other parts of the New Testament, except the book of
enigmas, called the Revelations, are a collection of letters under
the name of epistles; and the forgery of letters has been such a
common practice in the world, that the probability is at least
equal, whether they are genuine or forged. One thing, however, is
much less equivocal, which is, that out of the matters contained in
those books, together with the assistance of some old stories, the
church has set up a system of religion very contradictory to the
character of the person whose name it bears. It has set up a
religion of pomp and of revenue in pretended imitation of a person
whose life was humility and poverty.

The invention of a purgatory, and of the releasing of souls
therefrom, by prayers, bought of the church with money; the selling
of pardons, dispensations, and indulgences, are revenue laws,
without bearing that name or carrying that appearance. But the case
nevertheless is, that those things derive their origin from the
proxysm of the crucifixion, and the theory deduced therefrom, which
was, that one person could stand in the place of another, and could
perform meritorious services for him. The probability, therefore,
is, that the whole theory or doctrine of what is called the
redemption (which is said to have been accomplished by the act of
one person in the room of another) was originally fabricated on
purpose to bring forward and build all those secondary and
pecuniary redemptions upon; and that the passages in the books upon
which the idea of theory of redemption is built, have been
manufactured and fabricated for that purpose. Why are we to give
this church credit, when she tells us that those books are genuine
in every part, any more than we give her credit for everything else
she has told us; or for the miracles she says she has performed?
That she could fabricate writings is certain,
because she could write; and the composition of the writings in
question, is of that kind that anybody might do it; and that she
did fabricate them is not more inconsistent with probability, than
that she should tell us, as she has done, that she could and did
work miracles.

Since, then, no external evidence can, at this long distance of
time, be produced to prove whether the church fabricated the
doctrine called redemption or not, (for such evidence, whether for
or against, would be subject to the same suspicion of being
fabricated,) the case can only be referred to the internal evidence
which the thing carries of itself; and this affords a very strong
presumption of its being a fabrication. For the internal evidence
is, that the theory or doctrine of redemption has for its basis an
idea of pecuniary justice, and not that of moral justice.

If I owe a person money, and cannot pay him, and he threatens to
put me in prison, another person can take the debt upon himself,
and pay it for me. But if I have committed a crime, every
circumstance of the case is changed. Moral justice cannot take the
innocent for the guilty even if the innocent would offer itself. To
suppose justice to do this, is to destroy the principle of its
existence, which is the thing itself. It is then no longer justice.
It is indiscriminate revenge.

This single reflection will shew that the doctrine of redemption
is founded on a mere pecuniary idea corresponding to that of a debt
which another person might pay; and as this pecuniary idea
corresponds again with the system of second redemptions, obtained
through the means of money given to the church for pardons, the
probability is that the same persons fabricated both the one and
the other of those theories; and that, in truth, there is no such
thing as redemption; that it is fabulous; and that man stands in
the same relative condition with his Maker he ever did stand, since
man existed; and that it is his greatest consolation to think
so.

Let him believe this, and he will live more consistently and
morally, than by any other system. It is by his being taught to
contemplate himself as an out-law, as an out-cast, as a beggar, as
a mumper, as one thrown as it were on a dunghill, at an immense
distance from his Creator, and who must make his approaches by
creeping, and cringing to intermediate beings, that he conceives
either a contemptuous disregard for everything under the name of
religion, or becomes indifferent, or turns what he calls devout. In
the latter case, he consumes his life in grief, or the affectation
of it. His prayers are reproaches. His humility is ingratitude. He
calls himself a worm, and the fertile earth a dunghill; and all the
blessings of life by the thankless name of vanities. He despises
the choicest gift of God to man, the Gift of Reason; and
having endeavoured to force upon himself the belief of a system
against which reason revolts, he ungratefully calls
it human reason, as if man could give reason to
himself.

Yet, with all this strange appearance of humility, and this
contempt for human reason, he ventures into the boldest
presumptions. He finds fault with everything. His selfishness is
never satisfied; his ingratitude is never at an end. He takes on
himself to direct the Almighty what to do, even in the govemment of
the universe. He prays dictatorially. When it is sunshine, he prays
for rain, and when it is rain, he prays for sunshine. He follows
the same idea in everything that he prays for; for what is the
amount of all his prayers, but an attempt to make the Almighty
change his mind, and act otherwise than he does? It is as if he
were to say—-thou knowest not so well as I.

Chapter 9 In
What the True Revelation Consists

But some perhaps will say—-Are we to have no word of
God-—no revelation? I answer yes. There is a Word of God; there is
a revelation.

The Word of God is the Creation We Behold: And it is
in this word, which no human invention can
counterfeit or alter, that God speaketh universally to man.

Human language is local and changeable, and is therefore
incapable of being used as the means of unchangeable and universal
information. The idea that God sent Jesus Christ to publish, as
they say, the glad tidings to all nations, from one end of the
earth unto the other, is consistent only with the ignorance of
those who know nothing of the extent of the world, and who
believed, as those world-saviours believed, and continued to
believe for several centuries, (and that in contradiction to the
discoveries of philosophers and the experience of navigators,) that
the earth was flat like a trencher; and that a man might walk to
the end of it.

But how was Jesus Christ to make anything known to all nations?
He could speak but one language, which was Hebrew; and there are in
the world several hundred languages. Scarcely any two nations speak
the same language, or understand each other; and as to
translations, every man who knows anything of languages, knows that
it is impossible to translate from one language into another, not
only without losing a great part of the original, but frequently of
mistaking the sense; and besides all this, the art of printing was
wholly unknown at the time Christ lived.

It is always necessary that the means that are to accomplish any
end be equal to the accomplishment of that end, or the end cannot
be accomplished. It is in this that the difference between finite
and infinite power and wisdom discovers itself. Man frequently
fails in accomplishing his end, from a natural inability of the
power to the purpose; and frequently from the want of wisdom to
apply power properly. But it is impossible for infinite power and
wisdom to fail as man faileth. The means it useth are always equal
to the end: but human language, more especially as there is not an
universal language, is incapable of being used as an universal
means of unchangeable and uniform information; and therefore it is
not the means that God useth in manifesting himself universally to
man.

It is only in the Creation that all our ideas and
conceptions of a word of God can unite. The
Creation speaketh an universal language, independently of human
speech or human language, multiplied and various as they be. It is
an ever existing original, which every man can read. It cannot be
forged; it cannot be counterfeited; it cannot be lost; it cannot be
altered; it cannot be suppressed. It does not depend upon the will
of man whether it shall be published or not; it publishes itself
from one end of the earth to the other. It preaches to all nations
and to all worlds; and this word of God reveals
to man all that is necessary for man to know of God.

Do we want to contemplate his power? We see it in the immensity
of the creation. Do we want to contemplate his wisdom? We see it in
the unchangeable order by which the incomprehensible Whole is
governed. Do we want to contemplate his munificence? We see it in
the abundance with which he fills the earth. Do we want to
contemplate his mercy? We see it in his not withholding that
abundance even from the unthankful. In fine, do we want to know
what God is? Search not the book called the scripture, which any
human hand might make, but the scripture called the Creation.

Chapter 10
Concerning God, and the Lights Cast on His Existence and Attributes
by the Bible

The only idea man can affix to the name of God, is that of
a first cause, the cause of all things. And,
incomprehensibly difficult as it is for a man to conceive what a
first cause is, he arrives at the belief of it, from the tenfold
greater difficulty of disbelieving it. It is difficult beyond
description to conceive that space can have no end; but it is more
difficult to conceive an end. It is difficult beyond the power of
man to conceive an eternal duration of what we call time; but it is
more impossible to conceive a time when there shall be no time.

In like manner of reasoning, everything we behold carries in
itself the internal evidence that it did not make itself. Every man
is an evidence to himself, that he did not make himself; neither
could his father make himself, nor his grandfather, nor any of his
race; neither could any tree, plant, or animal make itself; and it
is the conviction arising from this evidence, that carries us on,
as it were, by necessity, to the belief of a first cause eternally
existing, of a nature totally different to any material existence
we know of, and by the power of which all things exist; and this
first cause, man calls God.

It is only by the exercise of reason, that man can discover God.
Take away that reason, and he would be incapable of understanding
anything; and in this case it would be just as consistent to read
even the book called the Bible to a horse as to a man. How then is
it that those people pretend to reject reason?

Almost the only parts in the book called the Bible, that convey
to us any idea of God, are some chapters in Job, and the 19th
Psalm; I recollect no other. Those parts are
true deistical compositions; for they treat of
the Deity through his works. They take the book
of Creation as the word of God; they refer to no other book; and
all the inferences they make are drawn from that volume.

I insert in this place the 19th Psalm, as paraphrased into
English verse by Addison. I recollect not the prose, and where I
write this I have not the opportunity of seeing it:

The spacious firmament on high,

With all the blue etherial sky,

And spangled heavens, a shining frame,

Their great original proclaim.

The unwearied sun, from day to day,

Does his Creator's power display,

And publishes to every land

The work of an Almighty hand.

Soon as the evening shades prevail,

The moon takes up the wondrous tale,

And nightly to the list'ning earth

Repeats the story of her birth;

Whilst all the stars that round her burn,

And all the planets, in their turn,

Confirm the tidings as they roll,

And spread the truth from pole to pole.

What though in solemn silence all

Move round this dark terrestrial ball

What though no real voice, nor sound,

Amidst their radiant orbs be found,

In reason's ear they all rejoice,

And utter forth a glorious voice,

Forever singing as they shine,

The Hand That Made Us Is Divine.

What more does man want to know, than that the hand or power
that made these things is divine, is omnipotent? Let him believe
this, with the force it is impossible to repel if he permits his
reason to act, and his rule of moral life will follow of
course.

The allusions in Job have all of them the same tendency with
this Psalm; that of deducing or proving a truth that would be
otherwise unknown, from truths already known.

I recollect not enough of the passages in Job to insert them
correctly; but there is one that occurs to me that is applicable to
the subject I am speaking upon. "Canst thou by searching find out
God; canst thou find out the Almighty to perfection?"

I know not how the printers have pointed this passage, for I
keep no Bible; but it contains two distinct questions that admit of
distinct answers.

First, Canst thou by searching find out God?
Yes. Because, in the first place, I know I did not make myself, and
yet I have existence; and bysearching into the nature
of other things, I find that no other thing could make itself; and
yet millions of other things exist; therefore it is, that I know,
by positive conclusion resulting from this search, that there is a
power superior to all those things, and that power is God.

Secondly, Canst thou find out the Almighty
to perfection? No. Not only because the power
and wisdom He has manifested in the structure of the Creation that
I behold is to me incomprehensible; but because even this
manifestation, great as it is is probably but a small display of
that immensity of power and wisdom, by which millions of other
worlds, to me invisible by their distance, were created and
continue to exist.

It is evident that both of these questions were put to the
reason of the person to whom they are supposed to have been
addressed; and it is only by admitting the first question to be
answered affirmatively, that the second could follow. It would have
been unnecessary, and even absurd, to have put a second question,
more difficult than the first, if the first question had been
answered negatively. The two questions have different objects; the
first refers to the existence of God, the second to his attributes.
Reason can discover the one, but it falls infinitely short in
discovering the whole of the other.

I recollect not a single passage in all the writings ascribed to
the men called apostles, that conveys any idea of what God is.
Those writings are chiefly controversial; and the gloominess of the
subject they dwell upon, that of a man dying in agony on a cross,
is better suited to the gloomy genius of a monk in a cell, by whom
it is not impossible they were written, than to any man breathing
the open air of the Creation. The only passage that occurs to me,
that has any reference to the works of God, by which only his power
and wisdom can be known, is related to have been spoken by Jesus
Christ, as a remedy against distrustful care. "Behold the lilies of
the field, they toil not, neither do they spin." This, however, is
far inferior to the allusions in Job and in the 19th Psalm; but it
is similar in idea, and the modesty of the imagery is correspondent
to the modesty of the man.

Chapter 11
Of the Theology of the Christians; and the True Theology

As to the Christian system of faith, it appears to me as a
species of atheism; a sort of religious denial of God. It professes
to believe in a man rather than in God. It is a compound made up
chiefly of man-ism with but little deism, and is as near to atheism
as twilight is to darkness. It introduces between man and his Maker
an opaque body, which it calls a redeemer, as the moon introduces
her opaque self between the earth and the sun, and it produces by
this means a religious or an irreligious eclipse of light. It has
put the whole orbit of reason into shade.

The effect of this obscurity has been that of turning everything
upside down, and representing it in reverse; and among the
revolutions it has thus magically produced, it has made a
revolution in Theology.

That which is now called natural philosophy, embracing the whole
circle of science, of which astronomy occupies the chief place, is
the study of the works of God, and of the power and wisdom of God
in his works, and is the true theology.

As to the theology that is now studied in its place, it is the
study of human opinions and of human
fancies concerning God. It is not the study of
God himself in the works that he has made, but in the works or
writings that man has made; and it is not among the least of the
mischiefs that the Christian system has done to the world, that it
has abandoned the original and beautiful system of theology, like a
beautiful innocent, to distress and reproach, to make room for the
hag of superstition.

The Book of Job and the 19th Psalm, which even the church admits
to be more ancient than the chronological order in which they stand
in the book called the Bible, are theological orations conformable
to the original system of theology. The internal evidence of those
orations proves to a demonstration that the study and contemplation
of the works of creation, and of the power and wisdom of God
revealed and manifested in those works, made a great part of the
religious devotion of the times in which they were written; and it
was this devotional study and contemplation that led to the
discovery of the principles upon which what are now called Sciences
are established; and it is to the discovery of these principles
that almost all the Arts that contribute to the convenience of
human life owe their existence. Every principal art has some
science for its parent, though the person who mechanically performs
the work does not always, and but very seldom, perceive the
connection.

It is a fraud of the Christian system to call the
sciences human inventions; it is only the
application of them that is human. Every science has for its basis
a system of principles as fixed and unalterable as those by which
the universe is regulated and governed. Man cannot make principles,
he can only discover them.

For example: Every person who looks at an almanack sees an
account when an eclipse will take place, and he sees also that it
never fails to take place according to the account there given.
This shows that man is acquainted with the laws by which the
heavenly bodies move. But it would be something worse than
ignorance, were any church on earth to say that those laws are an
human invention.

It would also be ignorance, or something worse, to say that the
scientific principles, by the aid of which man is enabled to
calculate and foreknow when an eclipse will take place, are an
human invention. Man cannot invent any thing that is eternal and
immutable; and the scientific principles he employs for this
purpose must, and are, of necessity, as eternal and immutable as
the laws by which the heavenly bodies move, or they could not be
used as they are to ascertain the time when, and the manner how, an
eclipse will take place.

The scientific principles that man employs to obtain the
foreknowledge of an eclipse, or of any thing else relating to the
motion of the heavenly bodies, are contained chiefly in that part
of science that is called trigonometry, or the properties of a
triangle, which, when applied to the study of the heavenly bodies,
is called astronomy; when applied to direct the course of a ship on
the ocean, it is called navigation; when applied to the
construction of figures drawn by a rule and compass, it is called
geometry; when applied to the construction of plans of edifices, it
is called architecture; when applied to the measurement of any
portion of the surface of the earth, it is called land-surveying.
In fine, it is the soul of science. It is an eternal truth: it
contains the mathematical demonstration of which
man speaks, and the extent of its uses are unknown.

It may be said, that man can make or draw a triangle, and
therefore a triangle is an human invention.

But the triangle, when drawn, is no other than the image of the
principle: it is a delineation to the eye, and from thence to the
mind, of a principle that would otherwise be imperceptible. The
triangle does not make the principle, any more than a candle taken
into a room that was dark, makes the chairs and tables that before
were invisible. All the properties of a triangle exist
independently of the figure, and existed before any triangle was
drawn or thought of by man. Man had no more to do in the formation
of those properties or principles, than he had to do in making the
laws by which the heavenly bodies move; and therefore the one must
have the same divine origin as the other.

In the same manner as, it may be said, that man can make a
triangle, so also, may it be said, he can make the mechanical
instrument called a lever. But the principle by which the lever
acts, is a thing distinct from the instrument, and would exist if
the instrument did not; it attaches itself to the instrument after
it is made; the instrument, therefore, can act no otherwise than it
does act; neither can all the efforts of human invention make it
act otherwise. That which, in all such cases, man calls
the effect, is no other than the principle itself
rendered perceptible to the senses.

Since, then, man cannot make principles, from whence did he gain
a knowledge of them, so as to be able to apply them, not only to
things on earth, but to ascertain the motion of bodies so immensely
distant from him as all the heavenly bodies are? From whence, I
ask, could he gain that knowledge, but from the
study of the true theology?

It is the structure of the universe that has taught this
knowledge to man. That structure is an ever-existing exhibition of
every principle upon which every part of mathematical science is
founded. The offspring of this science is mechanics; for mechanics
is no other than the principles of science applied practically. The
man who proportions the several parts of a mill uses the same
scientific principles as if he had the power of constructing an
universe, but as he cannot give to matter that invisible agency by
which all the component parts of the immense machine of the
universe have influence upon each other, and act in motional unison
together, without any apparent contact, and to which man has given
the name of attraction, gravitation, and repulsion, he supplies the
place of that agency by the humble imitation of teeth and cogs. All
the parts of man's microcosm must visibly touch. But could he gain
a knowledge of that agency, so as to be able to apply it in
practice, we might then say that another canonical
book of the word of God had been discovered.

If man could alter the properties of the lever, so also could he
alter the properties of the triangle: for a lever (taking that sort
of lever which is called a steel-yard, for the sake of explanation)
forms, when in motion, a triangle. The line it descends from, (one
point of that line being in the fulcrum,) the line it descends to,
and the chord of the arc, which the end of the lever describes in
the air, are the three sides of a triangle. The other arm of the
lever describes also a triangle; and the corresponding sides of
those two triangles, calculated scientifically, or measured
geometrically,—and also the sines, tangents, and secants generated
from the angles, and geometrically measured,—have the same
proportions to each other as the different weights have that will
balance each other on the lever, leaving the weight of the lever
out of the case.

It may also be said, that man can make a wheel and axis; that he
can put wheels of different magnitudes together, and produce a
mill. Still the case comes back to the same point, which is, that
he did not make the principle that gives the wheels those powers.
This principle is as unalterable as in the former cases, or rather
it is the same principle under a different appearance to the
eye.

The power that two wheels of different magnitudes have upon each
other is in the same proportion as if the semi-diameter of the two
wheels were joined together and made into that kind of lever I have
described, suspended at the part where the semi-diameters join; for
the two wheels, scientifically considered, are no other than the
two circles generated by the motion of the compound lever.

It is from the study of the true theology that all our knowledge
of science is derived; and it is from that knowledge that all the
arts have originated.

The Almighty lecturer, by displaying the principles of science
in the structure of the universe, has invited man to study and to
imitation. It is as if he had said to the inhabitants of this globe
that we call ours, "I have made an earth for man to dwell upon, and
I have rendered the starry heavens visible, to teach him science
and the arts. He can now provide for his own comfort, And
Learn From My Munificence to All, to Be Kind to Each Other."

Of what use is it, unless it be to teach man something, that his
eye is endowed with the power of beholding, to an incomprehensible
distance, an immensity of worlds revolving in the ocean of space?
Or of what use is it that this immensity of worlds is visible to
man? What has man to do with the Pleiades, with Orion, with Sirius,
with the star he calls the north star, with the moving orbs he has
named Saturn, Jupiter, Mars, Venus, and Mercury, if no uses are to
follow from their being visible? A less power of vision would have
been sufficient for man, if the immensity he now possesses were
given only to waste itself, as it were, on an immense desert of
space glittering with shows.

It is only by contemplating what he calls the starry heavens, as
the book and school of science, that he discovers any use in their
being visible to him, or any advantage resulting from his immensity
of vision. But when be contemplates the subject in this light, he
sees an additional motive for saying, that nothing was
made in vain; for in vain would be this power of vision if it
taught man nothing.

Chapter 12
The Effects of Christianism on Education; Proposed Reforms

As the Christian system of faith has made a revolution in
theology, so also has it made a revolution in the state of
learning. That which is now called learning, was not learning
originally. Learning does not consist, as the schools now make it
consist, in the knowledge of languages, but in the knowledge of
things to which language gives names.

The Greeks were a learned people, but learning with them did not
consist in speaking Greek, any more than in a Roman's speaking
Latin, or a Frenchman's speaking French, or an Englishman's
speaking English. From what we know of the Greeks, it does not
appear that they knew or studied any language but their own, and
this was one cause of their becoming so learned; it afforded them
more time to apply themselves to better studies. The schools of the
Greeks were schools of science and philosophy, and not of
languages; and it is in the knowledge of the things that science
and philosophy teach that learning consists.

Almost all the scientific learning that now exists, came to us
from the Greeks, or the people who spoke the Greek language. It
therefore became necessary to the people of other nations, who
spoke a different language, that some among them should learn the
Greek language, in order that the learning the Greeks had might be
made known in those nations, by translating the Greek books of
science and philosophy into the mother tongue of each nation.

The study, therefore, of the Greek language (and in the same
manner for the Latin) was no other than the drudgery business of a
linguist; and the language thus obtained, was no other than the
means, or as it were the tools, employed to obtain the learning the
Greeks had. It made no part of the learning itself; and was so
distinct from it as to make it exceedingly probable that the
persons who had studied Greek sufficiently to translate those
works, such for instance as Euclid's Elements, did not understand
any of the learning the works contained.

As there is now nothing new to be learned from the dead
languages, all the useful books being already translated, the
languages are become useless, and the time expended in teaching and
in learning them is wasted. So far as the study of languages may
contribute to the progress and communication of knowledge (for it
has nothing to do with the creation of
knowledge) it is only in the living languages that new knowledge is
to be found; and certain it is, that, in general, a youth will
learn more of a living language in one year, than of a dead
language in seven; and it is but seldom that the teacher knows much
of it himself. The difficulty of learning the dead languages does
not arise from any superior abstruseness in the languages
themselves, but in their being dead, and the
pronunciation entirely lost. It would be the same thing with any
other language when it becomes dead. The best Greek linguist that
now exists does not understand Greek so well as a Grecian plowman
did, or a Grecian milkmaid; and the same for the Latin, compared
with a plowman or a milkmaid of the Romans; and with respect to
pronunciation and idiom, not so well as the cows that she milked.
It would therefore be advantageous to the state of learning to
abolish the study of the dead languages, and to make learning
consist, as it originally did, in scientific knowledge.

The apology that is sometimes made for continuing to teach the
dead languages is, that they are taught at a time when a child is
not capable of exerting any other mental faculty than that of
memory. But this is altogether erroneous. The human mind has a
natural disposition to scientific knowledge, and to the things
connected with it. The first and favourite amusement of a child,
even before it begins to play, is that of imitating the works of
man. It builds bouses with cards or sticks; it navigates the little
ocean of a bowl of water with a paper boat; or dams the stream of a
gutter, and contrives something which it calls a mill; and it
interests itself in the fate of its works with a care that
resembles affection. It afterwards goes to school, where its genius
is killed by the barren study of a dead language, and the
philosopher is lost in the linguist.

But the apology that is now made for continuing to teach the
dead languages, could not be the cause at first of cutting down
learning to the narrow and humble sphere of linguistry; the cause
therefore must be sought for elsewhere. In all researches of this
kind, the best evidence that can be produced, is the internal
evidence the thing carries with itself, and the evidence of
circumstances that unites with it; both of which, in this case, are
not difficult to be discovered.

Putting then aside, as matter of distinct consideration, the
outrage offered to the moral justice of God, by supposing him to
make the innocent suffer for the guilty, and also the loose
morality and low contrivance of supposing him to change himself
into the shape of a man, in order to make an excuse to himself for
not executing his supposed sentence upon Adam; putting, I say,
those things aside as matter of distinct consideration, it is
certain that what is called the christian system of faith,
including in it the whimsical account of the creation—the strange
story of Eve, the snake, and the apple—the amphibious idea of a
man-god—the corporeal idea of the death of a god-—the mythological
idea of a family of gods, and the christian system of arithmetic,
that three are one, and one is three, are all irreconcilable, not
only to the divine gift of reason, that God has given to man, but
to the knowledge that man gains of the power and wisdom of God by
the aid of the sciences, and by studying the structure of the
universe that God has made.

The setters up, therefore, and the advocates of the Christian
system of faith, could not but foresee that the continually
progressive knowledge that man would gain by the aid of science, of
the power and wisdom of God, manifested in the structure of the
universe, and in all the works of creation, would militate against,
and call into question, the truth of their system of faith; and
therefore it became necessary to their purpose to cut learning down
to a size less dangerous to their project, and this they effected
by restricting the idea of learning to the dead study of dead
languages.

They not only rejected the study of science out of the christian
schools, but they persecuted it; and it is only within about the
last two centuries that the study has been revived. So late as
1610, Galileo, a Florentine, discovered and introduced the use of
telescopes, and by applying them to observe the motions and
appearances of the heavenly bodies, afforded additional means for
ascertaining the true structure of the universe. Instead of being
esteemed for these discoveries, he was sentenced to renounce them,
or the opinions resulting from them, as a damnable heresy. And
prior to that time Virgilius was condemned to be burned for
asserting the antipodes, or in other words, that the earth was a
globe, and habitable in every part where there was land; yet the
truth of this is now too well known even to be told.[11]

If the belief of errors not morally bad did no mischief, it
would make no part of the moral duty of man to oppose and remove
them. There was no moral ill in believing the earth was flat like a
trencher, any more than there was moral virtue in believing it was
round like a globe; neither was there any moral ill in believing
that the Creator made no other world than this, any more than there
was moral virtue in believing that he made millions, and that the
infinity of space is filled with worlds. But when a system of
religion is made to grow out of a supposed system of creation that
is not true, and to unite itself therewith in a manner almost
inseparable therefrom, the case assumes an entirely different
ground. It is then that errors, not morally bad, become fraught
with the same mischiefs as if they were. It is then that the truth,
though otherwise indifferent itself, becomes an essential, by
becoming the criterion that either confirms by corresponding
evidence, or denies by contradictory evidence, the reality of the
religion itself. In this view of the case it is the moral duty of
man to obtain every possible evidence that the structure of the
heavens, or any other part of creation affords, with respect to
systems of religion. But this, the supporters or partizans of the
christian system, as if dreading the result, incessantly opposed,
and not only rejected the sciences, but persecuted the professors.
Had Newton or Descartes lived three or four hundred years ago, and
pursued their studies as they did, it is most probable they would
not have lived to finish them; and had Franklin drawn lightning
from the clouds at the same time, it would have been at the hazard
of expiring for it in flames.

Later times have laid all the blame upon the Goths and Vandals,
but, however unwilling the partizans of the Christian system may be
to believe or to acknowledge it, it is nevertheless true, that the
age of ignorance commenced with the Christian system. There was
more knowledge in the world before that period, than for many
centuries afterwards; and as to religious knowledge, the Christian
system, as already said, was only another species of mythology; and
the mythology to which it succeeded, was a corruption of an ancient
system of theism.[12]

It is owing to this long interregnum of science, and to
no other cause, that we have now to look back through a vast
chasm of many hundred years to the respectable characters we call
the Ancients. Had the progression of knowledge gone on
proportionably with the stock that before existed, that chasm would
have been filled up with characters rising superior in knowledge to
each other; and those Ancients we now so much admire would have
appeared respectably in the background of the scene. But the
christian system laid all waste; and if we take our stand about the
beginning of the sixteenth century, we look back through that long
chasm, to the times of the Ancients, as over a vast sandy desert,
in which not a shrub appears to intercept the vision to the fertile
hills beyond.

It is an inconsistency scarcely possible to be credited, that
any thing should exist, under the name of a religion, that held it
to be irreligious to study and contemplate the
structure of the universe that God had made. But the fact is too
well established to be denied. The event that served more than any
other to break the first link in this long chain of despotic
ignorance, is that known by the name of the Reformation by Luther.
From that time, though it does not appear to have made any part of
the intention of Luther, or of those who are called Reformers, the
Sciences began to revive, and Liberality, their natural associate,
began to appear. This was the only public good the Reformation did;
for, with respect to religious good, it might as well not have
taken place. The mythology still continued the same; and a
multiplicity of National Popes grew out of the downfal of the Pope
of Christendom.

Chapter 13
Comparison of Christianism with the Religious Ideas Inspired by
Nature

Having thus shewn, from the internal evidence of things,
the cause that produced a change in the state of learning, and the
motive for substituting the study of the dead languages, in the
place of the Sciences, I proceed, in addition to the several
observations already made in the former part of this work, to
compare, or rather to confront, the evidence that the structure of
the universe affords, with the christian system of religion. But as
I cannot begin this part better than by referring to the ideas that
occurred to me at an early part of life, and which I doubt not have
occurred in some degree to almost every other person at one time or
other, I shall state what those ideas were, and add thereto such
other matter as shall arise out of the subject, giving to the
whole, by way of preface, a short introduction.

My father being of the quaker profession, it was my good fortune
to have an exceedingly good moral education, and a tolerable stock
of useful learning. Though I went to the grammar school, I did not
learn Latin, not only because I had no inclination to learn
languages, but because of the objection the quakers have against
the books in which the language is taught. But this did not prevent
me from being acquainted with the subjects of all the Latin books
used in the school.

The natural bent of my mind was to science. I had some turn, and
I believe some talent for poetry; but this I rather repressed than
encouraged, as leading too much into the field of imagination. As
soon as I was able, I purchased a pair of globes, and attended the
philosophical lectures of Martin and Ferguson, and became
afterwards acquainted with Dr. Bevis, of the society called the
Royal Society, then living in the Temple, and an excellent
astronomer.

I had no disposition for what was called politics. It presented
to my mind no other idea than is contained in the word jockeyship.
When, therefore, I turned my thoughts towards matters of
government, I had to form a system for myself, that accorded with
the moral and philosophic principles in which I had been educated.
I saw, or at least I thought I saw, a vast scene opening itself to
the world in the affairs of America; and it appeared to me, that
unless the Americans changed the plan they were then pursuing, with
respect to the government of England, and declared themselves
independent, they would not only involve themselves in a
multiplicity of new difficulties, but shut out the prospect that
was then offering itself to mankind through their means. It was
from these motives that I published the work known by the name
of Common Sense, which is the first work I ever did
publish, and so far as I can judge of myself, I believe I should
never have been known in the world as an author on any subject
whatever, had it not been for the affairs of America. I
wrote Common Sense the latter end of the year
1775, and published it the first of January, 1776. Independence was
declared the fourth of July following.[13]

Any person, who has made observations on the state and progress
of the human mind, by observing his own, can not but have observed,
that there are two distinct classes of what are called Thoughts;
those that we produce in ourselves by reflection and the act of
thinking, and those that bolt into the mind of their own accord. I
have always made it a rule to treat those voluntary visitors with
civility, taking care to examine, as well as I was able, if they
were worth entertaining; and it is from them I have acquired almost
all the knowledge that I have. As to the learning that any person
gains from school education, it serves only, like a small capital,
to put him in the way of beginning learning for himself afterwards.
Every person of learning is finally his own teacher; the reason of
which is, that principles, being of a distinct quality to
circumstances, cannot be impressed upon the memory; their place of
mental residence is the understanding, and they are never so
lasting as when they begin by conception. Thus much for the
introductory part.

From the time I was capable of conceiving an idea, and acting
upon it by reflection, I either doubted the truth of the christian
system, or thought it to be a strange affair; I scarcely knew which
it was: but I well remember, when about seven or eight years of
age, hearing a sermon read by a relation of mine, who was a great
devotee of the church, upon the subject of what is
called Redemption by the death of the Son of God.
After the sermon was ended, I went into the garden, and as I was
going down the garden steps (for I perfectly recollect the spot) I
revolted at the recollection of what I had heard, and thought to
myself that it was making God Almighty act like a passionate man,
that killed his son, when he could not revenge himself any other
way; and as I was sure a man would be hanged that did such a thing,
I could not see for what purpose they preached such sermons. This
was not one of those kind of thoughts that had any thing in it of
childish levity; it was to me a serious reflection, arising from
the idea I had that God was too good to do such an action, and also
too almighty to be under any necessity of doing it. I believe in
the same manner to this moment; and I moreover believe, that any
system of religion that has anything in it that shocks the mind of
a child, cannot be a true system.

It seems as if parents of the christian profession were ashamed
to tell their children any thing about the principles of their
religion. They sometimes instruct them in morals, and talk to them
of the goodness of what they call Providence; for the Christian
mythology has five deities: there is God the Father, God the Son,
God the Holy Ghost, the God Providence, and the Goddess Nature. But
the christian story of God the Father putting his son to death, or
employing people to do it, (for that is the plain language of the
story,) cannot be told by a parent to a child; and to tell him that
it was done to make mankind happier and better, is making the story
still worse; as if mankind could be improved by the example of
murder; and to tell him that all this is a mystery, is only making
an excuse for the incredibility of it.

How different is this to the pure and simple profession of
Deism! The true deist has but one Deity; and his religion consists
in contemplating the power, wisdom, and benignity of the Deity in
his works, and in endeavouring to imitate him in every thing moral,
scientifical, and mechanical.

The religion that approaches the nearest of all others to true
Deism, in the moral and benign part thereof, is that professed by
the quakers: but they have contracted themselves too much by
leaving the works of God out of their system. Though I reverence
their philanthropy, I can not help smiling at the conceit, that if
the taste of a quaker could have been consulted at the creation,
what a silent and drab-colored creation it would have been! Not a
flower would have blossomed its gaieties, nor a bird been permitted
to sing.

Quitting these reflections, I proceed to other matters. After I
had made myself master of the use of the globes, and of the
orrery,[14] and conceived an idea of the
infinity of space, and of the eternal divisibility of matter, and
obtained, at least, a general knowledge of what was called natural
philosophy, I began to compare, or, as I have before said, to
confront, the internal evidence those things afford with the
christian system of faith.

Though it is not a direct article of the christian system that
this world that we inhabit is the whole of the habitable creation,
yet it is so worked up therewith, from what is called the Mosaic
account of the creation, the story of Eve and the apple, and the
counterpart of that story, the death of the Son of God, that to
believe otherwise, that is, to believe that God created a plurality
of worlds, at least as numerous as what we call stars, renders the
christian system of faith at once little and ridiculous; and
scatters it in the mind like feathers in the air. The two beliefs
can not be held together in the same mind; and he who thinks that
be believes both, has thought but little of either.

Though the belief of a plurality of worlds was familiar to the
ancients, it is only within the last three centuries that the
extent and dimensions of this globe that we inhabit have been
ascertained. Several vessels, following the tract of the ocean,
have sailed entirely round the world, as a man may march in a
circle, and come round by the contrary side of the circle to the
spot he set out from. The circular dimensions of our world, in the
widest part, as a man would measure the widest round of an apple,
or a ball, is only twenty-five thousand and twenty English miles,
reckoning sixty-nine miles and an half to an equatorial degree, and
may be sailed round in the space of about three years.[15]

A world of this extent may, at first thought, appear to us to be
great; but if we compare it with the immensity of space in which it
is suspended, like a bubble or a balloon in the air, it is
infinitely less in proportion than the smallest grain of sand is to
the size of the world, or the finest particle of dew to the whole
ocean, and is therefore but small; and, as will be hereafter shown,
is only one of a system of worlds, of which the universal creation
is composed.

It is not difficult to gain some faint idea of the immensity of
space in which this and all the other worlds are suspended, if we
follow a progression of ideas. When we think of the size or
dimensions of, a room, our ideas limit themselves to the walls, and
there they stop. But when our eye, or our imagination darts into
space, that is, when it looks upward into what we call the open
air, we cannot conceive any walls or boundaries it can have; and if
for the sake of resting our ideas we suppose a boundary, the
question immediately renews itself, and asks, what is beyond that
boundary? and in the same manner, what beyond the next boundary?
and so on till the fatigued imagination returns and
says, there is no end. Certainly, then, the Creator
was not pent for room when he made this world no larger than it is;
and we have to seek the reason in something else.

If we take a survey of our own world, or rather of this, of
which the Creator has given us the use as our portion in the
immense system of creation, we find every part of it, the earth,
the waters, and the air that surround it, filled, and as it were
crouded with life, down from the largest animals that we know of to
the smallest insects the naked eye can behold, and from thence to
others still smaller, and totally invisible without the assistance
of the microscope. Every tree, every plant, every leaf, serves not
only as an habitation, but as a world to some numerous race, till
animal existence becomes so exceedingly refined, that the effluvia
of a blade of grass would be food for thousands.

Since then no part of our earth is left unoccupied, why is it to
be supposed that the immensity of space is a naked void, lying in
eternal waste? There is room for millions of worlds as large or
larger than ours, and each of them millions of miles apart from
each other.

Having now arrived at this point, if we carry our ideas only one
thought further, we shall see, perhaps, the true reason, at least a
very good reason for our happiness, why the Creator, instead of
making one immense world, extending over an immense quantity of
space, has preferred dividing that quantity of matter into several
distinct and separate worlds, which we call planets, of which our
earth is one. But before I explain my ideas upon this subject, it
is necessary (not for the sake of those that already know, but for
those who do not) to show what the system of the universe is.

Chapter 14
System of the Universe

That part of the universe that is called the solar system
(meaning the system of worlds to which our earth belongs, and of
which Sol, or in English language, the Sun, is the center)
consists, besides the Sun, of six distinct orbs, or planets, or
worlds, besides the secondary bodies, called the satellites, or
moons, of which our earth has one that attends her in her annual
revolution round the Sun, in like manner as the other satellites or
moons, attend the planets or worlds to which they severally belong,
as may be seen by the assistance of the telescope.

The Sun is the center round which those six worlds or planets
revolve at different distances therefrom, and in circles concentric
to each other. Each world keeps constantly in nearly the same tract
round the Sun, and continues at the same time turning round itself,
in nearly an upright position, as a top turns round itself when it
is spinning on the ground, and leans a little sideways.

It is this leaning of the earth (23½ degrees) that occasions
summer and winter, and the different length of days and nights. If
the earth turned round itself in a position perpendicular to the
plane or level of the circle it moves in round the Sun, as a top
turns round when it stands erect on the ground, the days and nights
would be always of the same length, twelve hours day and twelve
hours night, and the season would be uniformly the same throughout
the year.

Every time that a planet (our earth for example) turns round
itself, it makes what we call day and night; and every time it goes
entirely round the Sun, it makes what we call a year, consequently
our world turns three hundred and sixty-five times round itself, in
going once round the Sun.[16]

The names that the ancients gave to those six worlds, and which
are still called by the same names, are Mercury, Venus, this world
that we call ours, Mars, Jupiter, and Saturn. They appear larger to
the eye than the stars, being many million miles nearer to our
earth than any of the stars are. The planet Venus is that which is
called the evening star, and sometimes the morning star, as she
happens to set after, or rise before the Sun, which in either case
is never more than three hours.

The Sun as before said being the center, the planet or world
nearest the Sun is Mercury; his distance from the Sun is
thirty-four million miles, and he moves round in a circle always at
that distance from the Sun, as a top may be supposed to spin round
in the tract in which a horse goes in a mill. The second world is
Venus; she is fifty-seven million miles distant from the Sun, and
consequently moves round in a circle much greater than that of
Mercury. The third world is this that we inhabit, and which is
eighty-eight million miles distant from the Sun, and consequently
moves round in a circle greater than that of Venus. The fourth
world is Mars; he is distant from the sun one hundred and
thirty-four million miles, and consequently moves round in a circle
greater than that of our earth. The fifth is Jupiter; he is distant
from the Sun five hundred and fifty-seven million miles, and
consequently moves round in a circle greater than that of Mars. The
sixth world is Saturn; he is distant from the Sun seven hundred and
sixty-three million miles, and consequently moves round in a circle
that surrounds the circles or orbits of all the other worlds or
planets.

The space, therefore, in the air, or in the immensity of space,
that our solar system takes up for the several worlds to perform
their revolutions in round the Sun, is of the extent in a strait
line of the whole diameter of the orbit or circle in which Saturn
moves round the Sun, which being double his distance from the Sun,
is fifteen hundred and twenty-six million miles; and its circular
extent is nearly five thousand million; and its globical content is
almost three thousand five hundred million times three thousand
five hundred million square miles.[17]

But this, immense as it is, is only one system of worlds. Beyond
this, at a vast distance into space, far beyond all power of
calculation, are the stars called the fixed stars. They are called
fixed, because they have no revolutionary motion, as the six worlds
or planets have that I have been describing. Those fixed stars
continue always at the same distance from each other, and always in
the same place, as the Sun does in the center of our system. The
probability, therefore, is that each of those fixed stars is also a
Sun, round which another system of worlds or planets, though too
remote for us to discover, performs its revolutions, as our system
of worlds does round our central Sun.

By this easy progression of ideas, the immensity of space will
appear to us to be filled with systems of worlds; and that no part
of space lies at waste, any more than any part of our globe of
earth and water is left unoccupied.

Having thus endeavoured to convey, in a familiar and easy
manner, some idea of the structure of the universe, I return to
explain what I before alluded to, namely, the great benefits
arising to man in consequence of the Creator having made
a plurality of worlds, such as our system is,
consisting of a central Sun and six worlds, besides satellites, in
preference to that of creating one world only of a vast extent.

Chapter 15
Advantages of the Existence of Many Worlds in Each Solar
System

It is an idea I have never lost sight of, that all our
knowledge of science is derived from the revolutions (exhibited to
our eye and from thence to our understanding) which those several
planets or worlds of which our system is composed make in their
circuit round the Sun.

Had then the quantity of matter which these six worlds contain
been blended into one solitary globe, the consequence to us would
have been, that either no revolutionary motion would have existed,
or not a sufficiency of it to give us the ideas and the knowledge
of science we now have; and it is from the sciences that all the
mechanical arts that contribute so much to our earthly felicity and
comfort are derived.

As therefore the Creator made nothing in vain, so also must it
be believed that he organized the structure of the universe in the
most advantageous manner for the benefit of man; and as we see, and
from experience feel, the benefits we derive from the structure of
the universe, formed as it is, which benefits we should not have
had the opportunity of enjoying if the structure, so far as relates
to our system, had been a solitary globe, we can discover at least
one reason why a plurality of worlds has been
made, and that reason calls forth the devotional gratitude of man,
as well as his admiration.

But it is not to us, the inhabitants of this globe, only, that
the benefits arising from a plurality of worlds are limited. The
inhabitants of each of the worlds of which our system is composed,
enjoy the same opportunities of knowledge as we do. They behold the
revolutionary motions of our earth, as we behold theirs. All the
planets revolve in sight of each other; and, therefore, the same
universal school of science presents itself to all.

Neither does the knowledge stop here. The system of worlds next
to us exhibits, in its revolutions, the same principles and school
of science, to the inhabitants of their system, as our system does
to us, and in like manner throughout the immensity of space.

Our ideas, not only of the almightiness of the Creator, but of
his wisdom and his beneficence, become enlarged in proportion as we
contemplate the extent and the structure of the universe. The
solitary idea of a solitary world, rolling or at rest in the
immense ocean of space, gives place to the cheerful idea of a
society of worlds, so happily contrived as to administer, even by
their motion, instruction to man. We see our own earth filled with
abundance; but we forget to consider how much of that abundance is
owing to the scientific knowledge the vast machinery of the
universe has unfolded.

Chapter 16
Application of the Preceding to the System of the Christians

But, in the midst of those reflections, what are we to think of
the christian system of faith that forms itself upon the idea of
only one world, and that of no greater extent, as is before shown,
than twenty-five thousand miles. An extent which a man, walking at
the rate of three miles an hour for twelve hours in the day, could
he keep on in a circular direction, would walk entirely round in
less than two years. Alas! what is this to the mighty ocean of
space, and the almighty power of the Creator!

From whence then could arise the solitary and strange conceit
that the Almighty, who had millions of worlds equally dependent on
his protection, should quit the care of all the rest, and come to
die in our world, because, they say, one man and one woman had
eaten an apple! And, on the other hand, are we to suppose that
every world in the boundless creation had an Eve, an apple, a
serpent, and a redeemer? In this case, the person who is
irreverently called the Son of God, and sometimes God himself,
would have nothing else to do than to travel from world to world,
in an endless succession of death, with scarcely a momentary
interval of life.

It has been by rejecting the evidence, that the word, or works
of God in the creation, affords to our senses, and the action of
our reason upon that evidence, that so many wild and whimsical
systems of faith, and of religion, have been fabricated and set up.
There may be many systems of religion that so far from being
morally bad are in many respects morally good: but there can be
but One that is true; and that one necessarily must, as
it ever will, be in all things consistent with the ever existing
word of God that we behold in his works. But such is the strange
construction of the christian system of faith, that every evidence
the heavens affords to man, either directly contradicts it or
renders it absurd.

It is possible to believe, and I always feel pleasure in
encouraging myself to believe it, that there have been men in the
world who persuaded themselves that what is called a pious
fraud, might, at least under particular circumstances, be
productive of some good. But the fraud being once established,
could not afterwards be explained; for it is with a pious fraud as
with a bad action, it begets a calamitous necessity of going
on.

The persons who first preached the christian system of faith,
and in some measure combined with it the morality preached by Jesus
Christ, might persuade themselves that it was better than the
heathen mythology that then prevailed. From the first preachers the
fraud went on to the second, and to the third, till the idea of its
being a pious fraud became lost in the belief of its being true;
and that belief became again encouraged by the interest of those
who made a livelihood by preaching it.

But though such a belief might, by such means, be rendered
almost general among the laity, it is next to impossible to account
for the continual persecution carried on by the church, for several
hundred years, against the sciences, and against the professors of
science, if the church had not some record or tradition that it was
originally no other than a pious fraud, or did not foresee that it
could not be maintained against the evidence that the structure of
the universe afforded.

Chapter 17
Of the Means Employed in All Time, and Almost Universally, to
Deceive the Peoples

Having thus shown the irreconcileable inconsistencies
between the real word of God existing in the universe, and that
which is called the word of God, as shown to us in a
printed book that any man might make, I proceed to speak of the
three principal means that have been employed in all ages, and
perhaps in all countries, to impose upon mankind.

Those three means are Mystery, Miracle, and Prophecy. The first
two are incompatible with true religion, and the third ought always
to be suspected.

With respect to Mystery, everything we behold is, in one sense,
a mystery to us. Our own existence is a mystery: the whole
vegetable world is a mystery. We cannot account how it is that an
acorn, when put into the ground, is made to develop itself and
become an oak. We know not how it is that the seed we sow unfolds
and multiplies itself, and returns to us such an abundant interest
for so small a capital.

The fact however, as distinct from the operating cause, is not a
mystery, because we see it; and we know also the means we are to
use, which is no other than putting the seed in the ground. We
know, therefore, as much as is necessary for us to know; and that
part of the operation that we do not know, and which if we did, we
could not perform, the Creator takes upon himself and performs it
for us. We are, therefore, better off than if we had been let into
the secret, and left to do it for ourselves.

But though every created thing is, in this sense, a mystery, the
word mystery cannot be applied to moral truth, any
more than obscurity can be applied to light. The God in whom we
believe is a God of moral truth, and not a God of mystery or
obscurity. Mystery is the antagonist of truth. It is a fog of human
invention that obscures truth, and represents it in distortion.
Truth never invelops itself in mystery; and the
mystery in which it is at any time enveloped, is the work of its
antagonist, and never of itself.

Religion, therefore, being the belief of a God, and the practice
of moral truth, cannot have connection with mystery. The belief of
a God, so far from having any thing of mystery in it, is of all
beliefs the most easy, because it arises to us, as is before
observed, out of necessity. And the practice of moral truth, or, in
other words, a practical imitation of the moral goodness of God, is
no other than our acting towards each other as he acts benignly
towards all. We cannot serve God in the manner we serve those who
cannot do without such service; and, therefore, the only idea we
can have of serving God, is that of contributing to the happiness
of the living creation that God has made. This cannot be done by
retiring ourselves from the society of the world, and spending a
recluse life in selfish devotion.

The very nature and design of religion, if I may so express it,
prove even to demonstration that it must be free from every thing
of mystery, and unincumbered with every thing that is mysterious.
Religion, considered as a duty, is incumbent upon every living soul
alike, and, therefore, must be on a level to the understanding and
comprehension of all. Man does not learn religion as he learns the
secrets and mysteries of a trade. He learns the theory of religion
by reflection. It arises out of the action of his own mind upon the
things which he sees, or upon what he may happen to hear or to
read, and the practice joins itself thereto.

When men, whether from policy or pious fraud, set up systems of
religion incompatible with the word or works of God in the
creation, and not only above but repugnant to human comprehension,
they were under the necessity of inventing or adopting a word that
should serve as a bar to all questions, inquiries and speculations.
The word mystery answered this purpose, and thus
it has happened that religion, which is in itself without mystery,
has been corrupted into a fog of mysteries.

As mystery answered all general
purposes, miracle followed as an occasional
auxiliary. The former served to bewilder the mind, the latter to
puzzle the senses. The one was the lingo, the other the
legerdemain.

But before going further into this subject, it will be proper to
inquire what is to be understood by a miracle.

In the same sense that every thing may be said to be a mystery,
so also may it be said that every thing is a miracle, and that no
one thing is a greater miracle than another. The elephant, though
larger, is not a greater miracle than a mite: nor a mountain a
greater miracle than an atom. To an almighty power it is no more
difficult to make the one than the other, and no more difficult to
make a million of worlds than to make one. Every thing, therefore,
is a miracle, in one sense; whilst, in the other sense, there is no
such thing as a miracle. It is a miracle when compared to our
power, and to our comprehension. It is not a miracle compared to
the power that performs it. But as nothing in this description
conveys the idea that is affixed to the word miracle, it is
necessary to carry the inquiry further.

Mankind have conceived to themselves certain laws, by which what
they call nature is supposed to act; and that a miracle is
something contrary to the operation and effect of those laws. But
unless we know the whole extent of those laws, and of what are
commonly called the powers of nature, we are not able to judge
whether any thing that may appear to us wonderful or miraculous, be
within, or be beyond, or be contrary to, her natural power of
acting.

The ascension of a man several miles high into the air, would
have everything in it that constitutes the idea of a miracle, if it
were not known that a species of air can be generated several times
lighter than the common atmospheric air, and yet possess elasticity
enough to prevent the balloon, in which that light air is inclosed,
from being compressed into as many times less bulk, by the common
air that surrounds it. In like manner, extracting flashes or sparks
of fire from the human body, as visibly as from a steel struck with
a flint, and causing iron or steel to move without any visible
agent, would also give the idea of a miracle, if we were not
acquainted with electricity and magnetism; so also would many other
experiments in natural philosophy, to those who are not acquainted
with the subject. The restoring persons to life who are to
appearance dead as is practised upon drowned persons, would also be
a miracle, if it were not known that animation is capable of being
suspended without being extinct.

Besides these, there are performances by slight of hand, and by
persons acting in concert, that have a miraculous appearance,
which, when known, are thought nothing of. And, besides these,
there are mechanical and optical deceptions. There is now an
exhibition in Paris of ghosts or spectres, which, though it is not
imposed upon the spectators as a fact, has an astonishing
appearance. As, therefore, we know not the extent to which either
nature or art can go, there is no criterion to determine what a
miracle is; and mankind, in giving credit to appearances, under the
idea of their being miracles, are subject to be continually imposed
upon.

Since then appearances are so capable of deceiving, and things
not real have a strong resemblance to things that are, nothing can
be more inconsistent than to suppose that the Almighty would make
use of means, such as are called miracles, that would subject the
person who performed them to the suspicion of being an impostor,
and the person who related them to be suspected of lying, and the
doctrine intended to be supported thereby to be suspected as a
fabulous invention.

Of all the modes of evidence that ever were invented to obtain
belief to any system or opinion to which the name of religion has
been given, that of miracle, however successful the imposition may
have been, is the most inconsistent. For, in the first place,
whenever recourse is had to show, for the purpose of procuring that
belief (for a miracle, under any idea of the word, is a show) it
implies a lameness or weakness in the doctrine that is preached.
And, in the second place, it is degrading the Almighty into the
character of a show-man, playing tricks to amuse and make the
people stare and wonder. It is also the most equivocal sort of
evidence that can be set up; for the belief is not to depend upon
the thing called a miracle, but upon the credit of the reporter,
who says that he saw it; and, therefore, the thing, were it true,
would have no better chance of being believed than if it were a
lie.

Suppose I were to say, that when I sat down to write this book,
a hand presented itself in the air, took up the pen and wrote every
word that is herein written; would any body believe me? Certainly
they would not. Would they believe me a whit the more if the thing
had been a fact? Certainly they would not. Since then a real
miracle, were it to happen, would be subject to the same fate as
the falsehood, the inconsistency becomes the greater of supposing
the Almighty would make use of means that would not answer the
purpose for which they were intended, even if they were real.

If we are to suppose a miracle to be something so entirely out
of the course of what is called nature, that she must go out of
that course to accomplish it, and we see an account given of such a
miracle by the person who said he saw it, it raises a question in
the mind very easily decided, which is,—Is it more probable that
nature should go out of her course, or that a man should tell a
lie? We have never seen, in our time, nature go out of her course;
but we have good reason to believe that millions of lies have been
told in the same time; it is, therefore, at least millions to one,
that the reporter of a miracle tells a lie.

The story of the whale swallowing Jonah, though a whale is large
enough to do it, borders greatly on the marvellous; but it would
have approached nearer to the idea of a miracle, if Jonah had
swallowed the whale. In this, which may serve for all cases of
miracles, the matter would decide itself as before stated, namely,
Is it more probable that a man should have swallowed a whale, or
told a lie?

But suppose that Jonah had really swallowed the whale, and gone
with it in his belly to Nineveh, and to convince the people that it
was true have cast it up in their sight, of the full length and
size of a whale, would they not have believed him to have been the
devil instead of a prophet? or if the whale had carried Jonah to
Nineveh, and cast him up in the same public manner, would they not
have believed the whale to have been the devil, and Jonah one of
his imps?

The most extraordinary of all the things called miracles,
related in the New Testament, is that of the devil flying away with
Jesus Christ, and carrying him to the top of a high mountain; and
to the top of the highest pinnacle of the temple, and showing him
and promising to him all the kingdoms of the world.
How happened it that he did not discover America? or is it only
with kingdoms that his sooty highness has any
interest.

I have too much respect for the moral character of Christ to
believe that he told this whale of a miracle himself: neither is it
easy to account for what purpose it could have been fabricated,
unless it were to impose upon the connoisseurs of miracles, as is
sometimes practised upon the connoisseurs of Queen Anne's
farthings, and collectors of relics and antiquities; or to render
the belief of miracles ridiculous, by outdoing miracle, as Don
Quixote outdid chivalry; or to embarrass the belief of miracles, by
making it doubtful by what power, whether of God or of the devil,
any thing called a miracle was performed. It requires, however, a
great deal of faith in the devil to believe this miracle.

In every point of view in which those things called miracles can
be placed and considered, the reality of them is improbable, and
their existence unnecessary. They would not, as before observed,
answer any useful purpose, even if they were true; for it is more
difficult to obtain belief to a miracle, than to a principle
evidently moral, without any miracle. Moral principle speaks
universally for itself. Miracle could be but a thing of the moment,
and seen but by a few; after this it requires a transfer of faith
from God to man to believe a miracle upon man's report. Instead,
therefore, of admitting the recitals of miracles as evidence of any
system of religion being true, they ought to be considered as
symptoms of its being fabulous. It is necessary to the full and
upright character of truth that it rejects the crutch; and it is
consistent with the character of fable to seek the aid that truth
rejects. Thus much for Mystery and Miracle.

As Mystery and Miracle took charge of the past and the present,
Prophecy took charge of the future, and rounded the tenses
of faith. It was not sufficient to know what had been
done, but what would be done. The supposed prophet was the supposed
historian of times to come; and if he happened, in shooting with a
long bow of a thousand years, to strike within a thousand miles of
a mark, the ingenuity of posterity could make it point-blank; and
if he happened to be directly wrong, it was only to suppose, as in
the case of Jonah and Nineveh, that God had repented himself and
changed his mind. What a fool do fabulous systems make of man!

It has been shewn, in a former part of this work, that the
original meaning of the
words prophet and prophesying has
been changed, and that a prophet, in the sense of the word as now
used, is a creature of modern invention; and it is owing to this
change in the meaning of the words, that the flights and metaphors
of the Jewish poets, and phrases and expressions now rendered
obscure by our not being acquainted with the local circumstances to
which they applied at the time they were used, have been erected
into prophecies, and made to bend to explanations at the will and
whimsical conceits of sectaries, expounders, and commentators.
Every thing unintelligible was prophetical, and every thing
insignificant was typical. A blunder would have served for a
prophecy; and a dish-clout for a type.

If by a prophet we are to suppose a man to whom the Almighty
communicated some event that would take place in future, either
there were such men, or there were not. If there were, it is
consistent to believe that the event so communicated would be told
in terms that could be understood, and not related in such a loose
and obscure manner as to be out of the comprehension of those that
heard it, and so equivocal as to fit almost any circumstance that
might happen afterwards. It is conceiving very irreverently of the
Almighty, to suppose he would deal in this jesting manner with
mankind; yet all the things called prophecies in the book called
the Bible come under this description.

But it is with Prophecy as it is with Miracle. It could not
answer the purpose even if it were real. Those to whom a prophecy
should be told could not tell whether the man prophesied or lied,
or whether it had been revealed to him, or whether he conceited it;
and if the thing that he prophesied, or pretended to prophesy,
should happen, or some thing like it, among the multitude of things
that are daily happening, nobody could again know whether he
foreknew it, or guessed at it, or whether it was accidental. A
prophet, therefore, is a character useless and unnecessary; and the
safe side of the case is to guard against being imposed upon, by
not giving credit to such relations.

Upon the whole, Mystery, Miracle, and Prophecy, are appendages
that belong to fabulous and not to true religion. They are the
means by which so many Lo heres! and Lo
theres! have been spread about the world, and religion
been made into a trade. The success of one impostor gave
encouragement to another, and the quieting salvo of
doing some good by keeping up a pious
fraud protected them from remorse.

Recapitulation

Having now extended the subject to a greater length than I
first intended, I shall bring it to a close by abstracting a
summary from the whole.

First, That the idea or belief of a word of God existing in
print, or in writing, or in speech, is inconsistent in itself for
the reasons already assigned. These reasons, among many others, are
the want of an universal language; the mutability of language; the
errors to which translations are subject, the possibility of
totally suppressing such a word; the probability of altering it, or
of fabricating the whole, and imposing it upon the world.

Secondly, That the Creation we behold is the real and ever
existing word of God, in which we cannot be deceived. It
proclaimeth his power, it demonstrates his wisdom, it manifests his
goodness and beneficence.

Thirdly, That the moral duty of man consists in imitating the
moral goodness and beneficence of God manifested in the creation
towards all his creatures. That seeing as we daily do the goodness
of God to all men, it is an example calling upon all men to
practise the same towards each other; and, consequently, that every
thing of persecution and revenge between man and man, and every
thing of cruelty to animals, is a violation of moral duty.

I trouble not myself about the manner of future existence. I
content myself with believing, even to positive conviction, that
the power that gave me existence is able to continue it, in any
form and manner he pleases, either with or without this body; and
it appears more probable to me that I shall continue to exist
hereafter than that I should have had existence, as I now have,
before that existence began.

It is certain that, in one point, all nations of the earth and
all religions agree. All believe in a God, The things in which they
disagree are the redundancies annexed to that belief; and
therefore, if ever an universal religion should prevail, it will
not be believing any thing new, but in getting rid of redundancies,
and believing as man believed at first.[18] Adam, if ever there was such a
man, was created a Deist; but in the mean time, let every man
follow, as he has a right to do, the religion and worship he
prefers.

Part 2

Preface

I have mentioned in the former part of The Age of
Reason that it had long been my intention to publish my
thoughts upon Religion; but that I had originally reserved it to a
later period in life, intending it to be the last work I should
undertake. The circumstances, however, which existed in France in
the latter end of the year 1793, determined me to delay it no
longer. The just and humane principles of the Revolution which
Philosophy had first diffused, had been departed from. The Idea,
always dangerous to Society as it is derogatory to the
Almighty,—that priests could forgive sins,—though it seemed to
exist no longer, had blunted the feelings of humanity, and
callously prepared men for the commission of all crimes. The
intolerant spirit of church persecution had transferred itself into
politics; the tribunals, stiled Revolutionary, supplied the place
of an Inquisition; and the Guillotine of the Stake. I saw many of
my most intimate friends destroyed; others daily carried to prison;
and I had reason to believe, and had also intimations given me,
that the same danger was approaching myself.

Under these disadvantages, I began the former part of the Age of
Reason; I had, besides, neither Bible nor Testament[19] to refer to, though I was writing
against both; nor could I procure any; notwithstanding which I have
produced a work that no Bible Believer, though writing at his ease
and with a Library of Church Books about him, can refute. Towards
the latter end of December of that year, a motion was made and
carried, to exclude foreigners from the Convention. There were but
two, Anacharsis Cloots and myself; and I saw I was particularly
pointed at by Bourdon de l'Oise, in his speech on that motion.

Conceiving, after this, that I had but a few days of liberty, I
sat down and brought the work to a close as speedily as possible;
and I had not finished it more than six hours, in the state it has
since appeared, before a guard came there, about three in the
morning, with an order signed by the two Committees of Public
Safety and Surety General, for putting me in arrestation as a
foreigner, and conveying me to the prison of the Luxembourg. I
contrived, in my way there, to call on Joel Barlow, and I put the
Manuscript of the work into his hands, as more safe than in my
possession in prison; and not knowing what might be the fate in
France either of the writer or the work, I addressed it to the
protection of the citizens of the United States.

It is justice that I say, that the guard who executed this
order, and the interpreter to the Committee of General Surety, who
accompanied them to examine my papers, treated me not only with
civility, but with respect. The keeper of the Luxembourg, Benoit, a
man of good heart, shewed to me every friendship in his power, as
did also all his family, while he continued in that station. He was
removed from it, put into arrestation, and carried before the
tribunal upon a malignant accusation, but acquitted.

After I had been in Luxembourg about three weeks, the Americans
then in Paris went in a body to the Convention to reclaim me as
their countryman and friend; but were answered by the President,
Vadier, who was also President of the Committee of Surety General,
and had signed the order for my arrestation, that I was born in
England.[20] I heard no more, after this, from
any person out of the walls of the prison, till the fall of
Robespierre, on the 9th of Thermidor—July 27, 1794.

About two months before this event, I was seized with a fever
that in its progress had every symptom of becoming mortal, and from
the effects of which I am not recovered. It was then that I
remembered with renewed satisfaction, and congratulated myself most
sincerely, on having written the former part of The Age of
Reason. I had then but little expectation of surviving, and
those about me had less. I know therefore by experience the
conscientious trial of my own principles.

I was then with three chamber comrades: Joseph Vanheule of
Bruges, Charles Bastini, and Michael Robyns of Louvain. The
unceasing and anxious attention of these three friends to me, by
night and day, I remember with gratitude and mention with pleasure.
It happened that a physician (Dr. Graham) and a surgeon, (Mr.
Bond,) part of the suite of General O'Hara,[21] were then in the Luxembourg: I ask
not myself whether it be convenient to them, as men under the
English Government, that I express to them my thanks; but I should
reproach myself if I did not; and also to the physician of the
Luxembourg, Dr. Markoski.

I have some reason to believe, because I cannot discover any
other, that this illness preserved me in existence. Among the
papers of Robespierre that were examined and reported upon to the
Convention by a Committee of Deputies, is a note in the hand
writing of Robespierre, in the following words:

"Démander que Thomas Paine soit décrété d'accusation, pour
l'intérêt de l'Amérique autant que de la France."

(Demand that Thomas Paine be decreed of accusation, for the
interest of America, as well as of France.)

From what cause it was that the intention was not put in
execution, I know not, and cannot inform myself; and therefore I
ascribe it to impossibility, on account of that illness.

The Convention, to repair as much as lay in their power the
injustice I had sustained, invited me publickly and unanimously to
return into the Convention, and which I accepted, to shew I could
bear an injury without permitting it to injure my principles or my
disposition. It is not because right principles have been violated,
that they are to be abandoned.

I have seen, since I have been at liberty, several publications
written, some in America, and some in England, as answers to the
former part of "The Age of Reason." If the authors of these can
amuse themselves by so doing, I shall not interrupt them. They may
write against the work, and against me, as much as they please;
they do me more service than they intend, and I can have no
objection that they write on. They will find, however, by this
Second Part, without its being written as an answer to them, that
they must return to their work, and spin their cobweb over again.
The first is brushed away by accident.

They will now find that I have furnished myself with a Bible and
Testament; and I can say also that I have found them to be much
worse books than I had conceived. If I have erred in any thing, in
the former part of the Age of Reason, it has been by speaking
better of some parts than they deserved.

I observe, that all my opponents resort, more or less, to what
they call Scripture Evidence and Bible authority, to help them out.
They are so little masters of the subject, as to confound a dispute
about authenticity with a dispute about doctrines; I will, however,
put them right, that if they should be disposed to write any more,
they may know how to begin.

Thomas Paine.

October, 1795.

Chapter 1
The Old Testament

It has often been said that any thing may be proved from
the Bible; but before any thing can be admitted as proved by Bible,
the Bible itself must be proved to be true; for if the Bible be not
true, or the truth of it be doubtful, it ceases to have authority,
and cannot be admitted as proof of any thing.

It has been the practice of all Christian commentators on the
Bible, and of all Christian priests and preachers, to impose the
Bible on the world as a mass of truth, and as the word of God; they
have disputed and wrangled, and have anathematized each other about
the supposeable meaning of particular parts and passages therein;
one has said and insisted that such a passage meant such a thing,
another that it meant directly the contrary, and a third, that it
meant neither one nor the other, but something different from both;
and this they have calledunderstanding the Bible.

It has happened, that all the answers that I have seen to the
former part of The Age of Reason have been
written by priests: and these pious men, like their predecessors,
contend and wrangle, and understand the Bible;
each understands it differently, but each understands it best; and
they have agreed in nothing but in telling their readers that
Thomas Paine understands it not.

Now instead of wasting their time, and heating themselves in
fractious disputations about doctrinal points drawn from the Bible,
these menought to know, and if they do not it is civility
to inform them, that the first thing to
be understood is, whether there is sufficient
authority for believing the Bible to be the word of God, or whether
there is not?

There are matters in that book, said to be done by
the express command of God, that are as shocking
to humanity, and to every idea we have of moral justice, as any
thing done by Robespierre, by Carrier, by Joseph le Bon, in France,
by the English government in the East Indies, or by any other
assassin in modern times. When we read in the books ascribed to
Moses, Joshua, etc., that they (the Israelites) came by stealth
upon whole nations of people, who, as the history itself shews, had
given them no offence; that they put all those nations to
the sword; that they spared neither age nor infancy; that they
utterly destroyed men, women and children; that they left not a
soul to breathe; expressions that are repeated over and over
again in those books, and that too with exulting ferocity; are we
sure these things are facts? are we sure that the Creator of man
commissioned those things to be done? Are we sure that the books
that tell us so were written by his authority?

It is not the antiquity of a tale that is an evidence of its
truth; on the contrary, it is a symptom of its being fabulous; for
the more ancient any history pretends to be, the more it has the
resemblance of a fable. The origin of every nation is buried in
fabulous tradition, and that of the Jews is as much to be suspected
as any other.

To charge the commission of things upon the Almighty, which in
their own nature, and by every rule of moral justice, are crimes,
as all assassination is, and more especially the assassination of
infants, is matter of serious concern. The Bible tells us, that
those assassinations were done by the express command of
God. To believe therefore the Bible to be true, we
must unbelieve all our belief in the moral
justice of God; for wherein could crying or smiling infants offend?
And to read the Bible without horror, we must undo every thing that
is tender, sympathising, and benevolent in the heart of man.
Speaking for myself, if I had no other evidence that the Bible is
fabulous, than the sacrifice I must make to believe it to be true,
that alone would be sufficient to determine my choice.

But in addition to all the moral evidence against the Bible, I
will, in the progress of this work, produce such other evidence as
even a priest cannot deny; and shew, from that evidence, that the
Bible is not entitled to credit, as being the word of God.

But, before I proceed to this examination, I will show wherein
the Bible differs from all other ancient writings with respect to
the nature of the evidence necessary to establish its authenticity;
and this is is the more proper to be done, because the advocates of
the Bible, in their answers to the former part of The Age
of Reason, undertake to say, and they put some stress
thereon, that the authenticity of the Bible is as well established
as that of any other ancient book: as if our belief of the one
could become any rule for our belief of the other.

I know, however, but of one ancient book that authoritatively
challenges universal consent and belief, and that
is Euclid's Elements of Geometry;[22] and the reason is, because it is a
book of self-evident demonstration, entirely independent of its
author, and of every thing relating to time, place, and
circumstance. The matters contained in that book would have the
same authority they now have, had they been written by any other
person, or had the work been anonymous, or had the author never
been known; for the identical certainty of who was the author makes
no part of our belief of the matters contained in the book. But it
is quite otherwise with respect to the books ascribed to Moses, to
Joshua, to Samuel, etc.: those are books
of testimony, and they testify of things naturally
incredible; and therefore the whole of our belief, as to the
authenticity of those books, rests, in the first place, upon
the certainty that they were written by Moses,
Joshua, and Samuel; secondly, upon the credit we give to their
testimony. We may believe the first, that is, may believe the
certainty of the authorship, and yet not the testimony; in the same
manner that we may believe that a certain person gave evidence upon
a case, and yet not believe the evidence that he gave. But if it
should be found that the books ascribed to Moses, Joshua, and
Samuel, were not written by Moses, Joshua, and Samuel, every part
of the authority and authenticity of those books is gone at once;
for there can be no such thing as forged or invented testimony;
neither can there be anonymous testimony, more especially as to
things naturally incredible; such as that of talking with God face
to face, or that of the sun and moon standing still at the command
of a man.

The greatest part of the other ancient books are works of
genius; of which kind are those ascribed to Homer, to Plato, to
Aristotle, to Demosthenes, to Cicero, etc. Here again the author is
not an essential in the credit we give to any of those works; for
as works of genius they would have the same merit they have now,
were they anonymous. Nobody believes the Trojan story, as related
by Homer, to be true; for it is the poet only that is admired, and
the merit of the poet will remain, though the story be fabulous.
But if we disbelieve the matters related by the Bible authors
(Moses for instance) as we disbelieve the things related by Homer,
there remains nothing of Moses in our estimation, but an imposter.
As to the ancient historians, from Herodotus to Tacitus, we credit
them as far as they relate things probable and credible, and no
further: for if we do, we must believe the two miracles which
Tacitus relates were performed by Vespasian, that of curing a lame
man, and a blind man, in just the same manner as the same things
are told of Jesus Christ by his historians. We must also believe
the miracles cited by Josephus, that of the sea of Pamphilia
opening to let Alexander and his army pass, as is related of the
Red Sea in Exodus. These miracles are quite as well authenticated
as the Bible miracles, and yet we do not believe them; consequently
the degree of evidence necessary to establish our belief of things
naturally incredible, whether in the Bible or elsewhere, is far
greater than that which obtains our belief to natural and probable
things; and therefore the advocates for the Bible have no claim to
our belief of the Bible because that we believe things stated in
other ancient writings; since that we believe the things stated in
those writings no further than they are probable and credible, or
because they are self-evident, like Euclid; or admire them because
they are elegant, like Homer; or approve them because they are
sedate, like Plato; or judicious, like Aristotle.

Having premised these things, I proceed to examine the
authenticity of the Bible; and I begin with what are called the
five books of Moses,Genesis, Exodus, Leviticus, Numbers, and
Deuteronomy. My intention is to shew that those books are
spurious, and that Moses is not the author of them; and still
further, that they were not written in the time of Moses nor till
several hundred years afterwards; that they are no other than an
attempted history of the life of Moses, and of the times in which
he is said to have lived, and also of the times prior thereto,
written by some very ignorant and stupid pretenders to authorship,
several hundred years after the death of Moses; as men now write
histories of things that happened, or are supposed to have
happened, several hundred or several thousand years ago.

The evidence that I shall produce in this case is from the books
themselves; and I will confine myself to this evidence only. Were I
to refer for proofs to any of the ancient authors, whom the
advocates of the Bible call prophane authors, they would controvert
that authority, as I controvert theirs: I will therefore meet them
on their own ground, and oppose them with their own weapon, the
Bible.

In the first place, there is no affirmative evidence that Moses
is the author of those books; and that he is the author, is
altogether an unfounded opinion, got abroad nobody knows how. The
style and manner in which those books are written give no room to
believe, or even to suppose, they were written by Moses; for it is
altogether the style and manner of another person speaking of
Moses. In Exodus, Leviticus and Numbers, (for every thing in
Genesis is prior to the times of Moses and not the least allusion
is made to him therein,) the whole, I say, of these books is in the
third person; it is always, the Lord said unto Moses, or
Moses said unto the Lord; or Moses said unto the people, or the
people said unto Moses; and this is the style and manner
that historians use in speaking of the person whose lives and
actions they are writing. It may be said, that a man may speak of
himself in the third person, and, therefore, it may be supposed
that Moses did; but supposition proves nothing; and if the
advocates for the belief that Moses wrote those books himself have
nothing better to advance than supposition, they may as well be
silent.

But granting the grammatical right, that Moses might speak of
himself in the third person, because any man might speak of himself
in that manner, it cannot be admitted as a fact in those books,
that it is Moses who speaks, without rendering Moses truly
ridiculous and absurd:-—for example, Numbers xii. 3: "Now the
man Moses was very Meek, above all the men which were on the
face of the earth." If Moses said this of himself, instead of
being the meekest of men, he was one of the most vain and arrogant
coxcombs; and the advocates for those books may now take which side
they please, for both sides are against them: if Moses was not the
author, the books are without authority; and if he was the author,
the author is without credit, because to boast
of meekness is the reverse of meekness, and
is a lie in sentiment.

In Deuteronomy, the style and manner of writing marks more
evidently than in the former books that Moses is not the writer.
The manner here used is dramatical; the writer opens the subject by
a short introductory discourse, and then introduces Moses as in the
act of speaking, and when he has made Moses finish his harrangue,
he (the writer) resumes his own part, and speaks till he brings
Moses forward again, and at last closes the scene with an account
of the death, funeral, and character of Moses.

This interchange of speakers occurs four times in this book:
from the first verse of the first chapter, to the end of the fifth
verse, it is the writer who speaks; he then introduces Moses as in
the act of making his harrangue, and this continues to the end of
the 40th verse of the fourth chapter; here the writer drops Moses,
and speaks historically of what was done in consequence of what
Moses, when living, is supposed to have said, and which the writer
has dramatically rehearsed.

The writer opens the subject again in the first verse of the
fifth chapter, though it is only by saying that Moses called the
people of Israel together; he then introduces Moses as before, and
continues him as in the act of speaking, to the end of the 26th
chapter. He does the same thing at the beginning of the 27th
chapter; and continues Moses as in the act of speaking, to the end
of the 28th chapter. At the 29th chapter the writer speaks again
through the whole of the first verse, and the first line of the
second verse, where he introduces Moses for the last time, and
continues him as in the act of speaking, to the end of the 33d
chapter.

The writer having now finished the rehearsal on the part of
Moses, comes forward, and speaks through the whole of the last
chapter: he begins by telling the reader, that Moses went up to the
top of Pisgah, that he saw from thence the land which (the writer
says) had been promised to Abraham, Isaac, and Jacob;
that he, Moses, died there in the land of Moab, that
he buried him in a valley in the land of Moab, but that no man
knoweth of his sepulchre unto this day, that is unto the time in
which the writer lived who wrote the book of Deuteronomy. The
writer then tells us, that Moses was one hundred and ten years of
age when he died — that his eye was not dim, nor his natural force
abated; and he concludes by saying, that there arose not a
prophet since in Israel like unto Moses, whom,
says this anonymous writer, the Lord knew face to face.

Having thus shewn, as far as grammatical evidence implies, that
Moses was not the writer of those books, I will, after making a few
observations on the inconsistencies of the writer of the book of
Deuteronomy, proceed to shew, from the historical and chronological
evidence contained in those books, that Moses was
not, because he could not be, the writer of
them; and consequently, that there is no authority for believing
that the inhuman and horrid butcheries of men, women, and children,
told of in those books, were done, as those books say they were, at
the command of God. It is a duty incumbent on every true deist,
that he vindicates the moral justice of God against the calumnies
of the Bible.

The writer of the book of Deuteronomy, whoever he was, for it is
an anonymous work, is obscure, and also contradictory with himself
in the account he has given of Moses.

After telling that Moses went to the top of Pisgah (and it does
not appear from any account that he ever came down again) he tells
us, that Moses died there in the land of Moab,
and that he buried him in a valley in the land
of Moab; but as there is no antecedent to the
pronoun he, there is no knowing
who he was, that did bury him. If the writer
meant that he (God) buried him, how
should he (the writer) know it? or why should we
(the readers) believe him? since we know not who the writer was
that tells us so, for certainly Moses could not himself tell where
he was buried.

The writer also tells us, that no man knoweth where the
sepulchre of Moses is unto this day, meaning the time in which this
writer lived; how then should he know that Moses was buried in a
valley in the land of Moab? for as the writer lived long after the
time of Moses, as is evident from his using the expression
of unto this day, meaning a great length of time
after the death of Moses, he certainly was not at his funeral; and
on the other hand, it is impossible that Moses himself could say
that no man knoweth where the sepulchre is unto this
day. To make Moses the speaker, would be an improvement on the
play of a child that hides himself and cries nobody can
find me; nobody can find Moses.

This writer has no where told us how he came by the speeches
which he has put into the mouth of Moses to speak, and therefore we
have a right to conclude that he either composed them himself, or
wrote them from oral tradition. One or other of these is the more
probable, since he has given, in the fifth chapter, a table of
commandments, in which that called the fourth commandment is
different from the fourth commandment in the twentieth chapter of
Exodus. In that of Exodus, the reason given for keeping the seventh
day is, because (says the commandment) God made the heavens and the
earth in six days, and rested on the seventh; but in that of
Deuteronomy, the reason given is, that it was the day on which the
children of Israel came out of Egypt, and therefore,
says this commandment, the Lord thy God commanded thee to
keep the sabbath-day. This makes no mention
of the creation, nor that of the coming out of
Egypt. There are also many things given as laws of Moses in this
book, that are not to be found in any of the other books; among
which is that inhuman and brutal law, xxi. 18, 19, 20, 21, which
authorizes parents, the father and the mother, to bring their own
children to have them stoned to death for what it pleased them to
call stubbornness.—-But priests have always been fond of preaching
up Deuteronomy, for Deuteronomy preaches up tythes; and it is from
this book, xxv. 4, they have taken the phrase, and applied it to
tything, that thou shalt not muzzle the ox when he
treadeth out the corn: and that this might not escape
observation, they have noted it in the table of contents at the
head of the chapter, though it is only a single verse of less than
two lines. O priests! priests! ye are willing to be compared to an
ox, for the sake of tythes.[23]—Though it is impossible for us to
knowidentically who the writer of Deuteronomy was, it
is not difficult to discover him professionally, that
he was some Jewish priest, who lived, as I shall shew in the course
of this work, at least three hundred and fifty years after the time
of Moses.

I come now to speak of the historical and chronological
evidence. The chronology that I shall use is the Bible chronology;
for I mean not to go out of the Bible for evidence of any thing,
but to make the Bible itself prove historically and chronologically
that Moses is not the author of the books ascribed to him. It is
therefore proper that I inform the readers (such an one at least as
may not have the opportunity of knowing it) that in the larger
Bibles, and also in some smaller ones, there is a series of
chronology printed in the margin of every page for the purpose of
shawing how long the historical matters stated in each page
happened, or are supposed to have happened, before Christ, and
consequently the distance of time between one historical
circumstance and another.

I begin with the book of Genesis.-—In Genesis xiv., the writer
gives an account of Lot being taken prisoner in a battle between
the four kings against five, and carried off; and that when the
account of Lot being taken came to Abraham, that he armed all his
household and marched to rescue Lot from the captors; and that he
pursued them unto Dan. (ver. 14.)

To shew in what manner this expression of pursuing them
unto Dan applies to the case in question, I will refer to
two circumstances, the one in America, the other in France. The
city now called New York, in America, was originally New Amsterdam;
and the town in France, lately called Havre Marat, was before
called Havre-de-Grace. New Amsterdam was changed to New York in the
year 1664; Havre-de-Grace to Havre Marat in the year 1793. Should,
therefore, any writing be found, though without date, in which the
name of New-York should be mentioned, it would be certain evidence
that such a writing could not have been written before, and must
have been written after New Amsterdam was changed to New York, and
consequently not till after the year 1664, or at least during the
course of that year. And in like manner, any dateless writing, with
the name of Havre Marat, would be certain evidence that such a
writing must have been written after Havre-de-Grace became Havre
Marat, and consequently not till after the year 1793, or at least
during the course of that year.

I now come to the application of those cases, and to show that
there was no such place as Dan till many years
after the death of Moses; and consequently, that Moses could not be
the writer of the book of Genesis, where this account of pursuing
them unto Dan is given.

The place that is called Dan in the Bible was originally a town
of the Gentiles, called Laish; and when the tribe of Dan seized
upon this town, they changed its name to Dan, in commemoration of
Dan, who was the father of that tribe, and the great grandson of
Abraham.

To establish this in proof, it is necessary to refer from
Genesis to chapter xviii. of the book called the Book of Judges. It
is there said (ver. 27) that they (the
Danites) came unto Laish to a people that were quiet and
secure, and they smote them with the edge of the
sword [the Bible is filled with murder] and
burned the city with fire; and they built a city, (ver.
28,) and dwelt therein, and [ver.
29,] they called the name of the city Dan, after the name
of Dan, their father; howbeit the name of the city was Laish at the
first.

This account of the Danites taking possession of Laish and
changing it to Dan, is placed in the book of Judges immediately
after the death of Samson. The death of Samson is said to have
happened B.C. 1120 and that of Moses B.C. 1451; and, therefore,
according to the historical arrangement, the place was not called
Dan till 331 years after the death of Moses.

There is a striking confusion between the historical and the
chronological arrangement in the book of Judges. The last five
chapters, as they stand in the book, 17, 18, 19, 20, 21, are put
chronologically before all the preceding chapters; they are made to
be 28 years before the 16th chapter, 266 before the 15th, 245
before the 13th, 195 before the 9th, go before the 4th, and 15
years before the 1st chapter. This shews the uncertain and fabulous
state of the Bible. According to the chronological arrangement, the
taking of Laish, and giving it the name of Dan, is made to be
twenty years after the death of Joshua, who was the successor of
Moses; and by the historical order, as it stands in the book, it is
made to be 306 years after the death of Joshua, and 331 after that
of Moses; but they both exclude Moses from being the writer of
Genesis, because, according to either of the statements, no such a
place as Dan existed in the time of Moses; and therefore the writer
of Genesis must have been some person who lived after the town of
Laish had the name of Dan; and who that person was nobody knows,
and consequently the book of Genesis is anonymous, and without
authority.

I come now to state another point of historical and
chronological evidence, and to show therefrom, as in the preceding
case, that Moses is not the author of the book of Genesis.

In Genesis xxxvi. there is given a genealogy of the sons and
descendants of Esau, who are called Edomites, and also a list by
name of the kings of Edom; in enumerating of which, it is said,
verse 31, "And these are the kings that reigned in Edom, before
there reigned any king over the children of Israel."

Now, were any dateless writing to be found, in which, speaking
of any past events, the writer should say, these things happened
before there was any Congress in America, or before there was any
Convention in France, it would be evidence that such writing could
not have been written before, and could only be written after there
was a Congress in America or a Convention in France, as the case
might be; and, consequently, that it could not be written by any
person who died before there was a Congress in the one country, or
a Convention in the other.

Nothing is more frequent, as well in history as in conversation,
than to refer to a fact in the room of a date: it is most natural
so to do, because a fact fixes itself in the memory better than a
date; secondly, because the fact includes the date, and serves to
give two ideas at once; and this manner of speaking by
circumstances implies as positively that the fact alluded to is
past, as if it was so expressed. When a person in speaking upon any
matter, says, it was before I was married, or before my son was
born, or before I went to America, or before I went to France, it
is absolutely understood, and intended to be understood, that he
has been married, that he has had a son, that he has been in
America, or been in France. Language does not admit of using this
mode of expression in any other sense; and whenever such an
expression is found anywhere, it can only be understood in the
sense in which only it could have been used.

The passage, therefore, that I have quoted-—that "these are the
kings that reigned in Edom, before there
reigned any king over the children of Israel,"
could only have been written after the first king began to reign
over them; and consequently that the book of Genesis, so far from
having been written by Moses, could not have been written till the
time of Saul at least. This is the positive sense of the passage;
but the expression,any king, implies more kings than
one, at least it implies two, and this will carry it to the time of
David; and, if taken in a general sense, it carries itself through
all times of the Jewish monarchy.

Had we met with this verse in any part of the Bible that
professed to have been written after kings began to reign in
Israel, it would have been impossible not to have seen the
application of it. It happens then that this is the case; the two
books of Chronicles, which give a history of all the kings of
Israel, are professedly, as well as in fact, written
after the Jewish monarchy began; and this verse that I have quoted,
and all the remaining verses of Genesis xxxvi. are, word for word,
in 1 Chronicles i., beginning at the 43d verse.

It was with consistency that the writer of the Chronicles could
say as he has said, 1 Chron. i. 43, These are the kings
that reigned in Edom, before there reigned any king ever the
children of Israel, because he was going to give, and has
given, a list of the kings that had reigned in Israel; but as it is
impossible that the same expression could have been used before
that period, it is as certain as any thing can be proved from
historical language, that this part of Genesis is taken from
Chronicles, and that Genesis is not so old as Chronicles, and
probably not so old as the book of Homer, or as Æsop's Fables;
admitting Homer to have been, as the tables of chronology state,
contemporary with David or Solomon, and Æsop to have lived about
the end of the Jewish monarchy.

Take away from Genesis the belief that Moses was the author, on
which only the strange belief that it is the word of God has stood,
and there remains nothing of Genesis but an anonymous book of
stories, fables, and traditionary or invented absurdities, or of
downright lies. The story of Eve and the serpent, and of Noah and
his ark, drops to a level with the Arabian Tales, without the merit
of being entertaining, and the account of men living to eight and
nine hundred years becomes as fabulous as the immortality of the
giants of the Mythology.

Besides, the character of Moses, as stated in the Bible, is the
most horrid that can be imagined. If those accounts be true, he was
the wretch that first began and carried on wars on the score or on
the pretence of religion; and under that mask, or that infatuation,
committed the most unexampled atrocities that are to be found in
the history of any nation. Of which I will state only one
instance:

When the Jewish army returned from one of their plundering and
murdering excursions, the account goes on as follows (Numbers xxxi.
13): "And Moses, and Eleazar the priest, and all the princes of the
congregation, went forth to meet them without the camp; and Moses
was wroth with the officers of the host, with the captains over
thousands, and captains over hundreds, which came from the battle;
and Moses said unto them, Have ye saved all the women
alive? behold, these caused the children of Israel,
through the counsel of Balaam, to commit trespass against the Lord
in the matter of Peor, and there was a plague among the
congregation of the Lord. Now therefore, kill every male
among the little ones, and kill every woman that hath known a man
by lying with him; but all the women-children that have not known a
man by lying with him, keep alive for yourselves."

Among the detestable villains that in any period of the world
have disgraced the name of man, it is impossible to find a greater
than Moses, if this account be true. Here is an order to butcher
the boys, to massacre the mothers, and debauch the daughters.

Let any mother put herself in the situation of those mothers,
one child murdered, another destined to violation, and herself in
the hands of an executioner: let any daughter put herself in the
situation of those daughters, destined as a prey to the murderers
of a mother and a brother, and what will be their feelings? It is
in vain that we attempt to impose upon nature, for nature will have
her course, and the religion that tortures all her social ties is a
false religion.

After this detestable order, follows an account of the plunder
taken, and the manner of dividing it; and here it is that the
profaneness of priestly hypocrisy increases the catalogue of
crimes. Verse 37, "And the Lord's tribute of the
sheep was six hundred and threescore and fifteen; and the beeves
were thirty and six thousand, of which the Lord's
tribute was threescore and twelve; and the asses were
thirty thousand, of which the Lord's tribute was
threescore and one; and the persons were sixteen thousand, of which
the Lord's tribute was thirty and two." In
short, the matters contained in this chapter, as well as in many
other parts of the Bible, are too horrid for humanity to read, or
for decency to hear; for it appears, from the 35th verse of this
chapter, that the number of women-children consigned to debauchery
by the order of Moses was thirty-two thousand.

People in general know not what wickedness there is in this
pretended word of God. Brought up in habits of superstition, they
take it for granted that the Bible is true, and that it is good;
they permit themselves not to doubt of it, and they carry the ideas
they form of the benevolence of the Almighty to the book which they
have been taught to believe was written by his authority. Good
heavens! it is quite another thing, it is a book of lies,
wickedness, and blasphemy; for what can be greater blasphemy, than
to ascribe the wickedness of man to the orders of the Almighty!

But to return to my subject, that of shewing that Moses is not
the author of the books ascribed to him, and that the Bible is
spurious. The two instances I have already given would be
sufficient, without any additional evidence, to invalidate the
authenticity of any book that pretended to be four or five hundred
years more ancient than the matters it speaks of, or refers to, as
facts; for in the case of pursuing them unto Dan, and
of the kings that reigned over the children of
Israel; not even the flimsy pretence of prophecy can be
pleaded. The expressions are in the preter tense, and it would be
downright idiotism to say that a man could prophecy in the preter
tense.

But there are many other passages scattered throughout those
books that unite in the same point of evidence. It is said in
Exodus, (another of the books ascribed to Moses,) xvi. 35: "And the
children of Israel did eat manna until they came to a land
inhabited; they did eat manna until they came unto
the borders of the land of Canaan."

Whether the children of Israel ate manna or not, or what manna
was, or whether it was anything more than a kind of fungus or small
mushroom, or other vegetable substance common to that part of the
country, makes no part of my argument; all that I mean to show is,
that it is not Moses that could write this account, because the
account extends itself beyond the life time of Moses. Moses,
according to the Bible, (but it is such a book of lies and
contradictions there is no knowing which part to believe, or
whether any) died in the wilderness, and never came upon the
borders of the land of Canaan; and consequently, it could not be he
that said what the children of Israel did, or what they ate when
they came there. This account of eating manna, which they tell us
was written by Moses, extends itself to the time of Joshua, the
successor of Moses, as appears by the account given in the book of
Joshua, after the children of Israel had passed the river Jordan,
and came into the borders of the land of Canaan. Joshua, v. 12:
"And the manna ceased on the morrow, after they had eaten of
the old corn of the land; neither had the children of Israel manna
any more, but they did eat of the fruit of the land of Canaan that
year."

But a more remarkable instance than this occurs in Deuteronomy;
which, while it shows that Moses could not be the writer of that
book, shows also the fabulous notions that prevailed at that time
about giants. In Deuteronomy iii. 11, among the conquests said to
be made by Moses, is an account of the taking of Og, king of
Bashan: "For only Og, king of Bashan, remained of the race of
giants; behold, his bedstead was a bedstead of iron; is it not in
Rabbath of the children of Ammon? nine cubits was the length
thereof, and four cubits the breadth of it, after the cubit of a
man." A cubit is 1 foot 9 888/1000 inches; the length therefore of
the bed was 16 feet 4 inches, and the breadth 7 feet 4 inches: thus
much for this giant's bed. Now for the historical part, which,
though the evidence is not so direct and positive as in the former
cases, is nevertheless very presumable and corroborating evidence,
and is better than the best evidence on the
contrary side.

The writer, by way of proving the existence of this giant,
refers to his bed, as an ancient relick, and says, is
it not in Rabbath (or Rabbah) of the children of Ammon? meaning
that it is; for such is frequently the bible method of affirming a
thing. But it could not be Moses that said this, because Moses
could know nothing about Rabbah, nor of what was in it. Rabbah was
not a city belonging to this giant king, nor was it one of the
cities that Moses took. The knowledge therefore that this bed was
at Rabbah, and of the particulars of its dimensions, must be
referred to the time when Rabbah was taken, and this was not till
four hundred years after the death of Moses; for which, see 2 Sam.
xii. 26: "And Joab [David's general] fought against Rabbah
of the children of Ammon, and took the royal city," etc.

As I am not undertaking to point out all the contradictions in
time, place, and circumstance that abound in the books ascribed to
Moses, and which prove to demonstration that those books could not
be written by Moses, nor in the time of Moses, I proceed to the
book of Joshua, and to shew that Joshua is not the author of that
book, and that it is anonymous and without authority. The evidence
I shall produce is contained in the book itself: I will not go out
of the Bible for proof against the supposed authenticity of the
Bible. False testimony is always good against itself.

Joshua, according to Joshua i., was the immediate successor of
Moses; he was, moreover, a military man, which Moses was not; and
he continued as chief of the people of Israel twenty-five years;
that is, from the time that Moses died, which, according to the
Bible chronology, was B.C. 1451, until B.C. 1426, when, according
to the same chronology, Joshua died. If, therefore, we find in this
book, said to have been written by Joshua, references
to facts done after the death of Joshua, it is
evidence that Joshua could not be the author; and also that the
book could not have been written till after the time of the latest
fact which it records. As to the character of the book, it is
horrid; it is a military history of rapine and murder, as savage
and brutal as those recorded of his predecessor in villainy and
hypocrisy, Moses; and the blasphemy consists, as in the former
books, in ascribing those deeds to the orders of the Almighty.

In the first place, the book of Joshua, as is the case in the
preceding books, is written in the third person; it is the
historian of Joshua that speaks, for it would have been absurd and
vainglorious that Joshua should say of himself, as is said of him
in the last verse of the sixth chapter, that "his fame was
noised throughout all the country."-—I now come more
immediately to the proof.

In Joshua xxiv. 31, it is said "And Israel served the Lord all
the days of Joshua, and all the days of the elders that
over-lived Joshua." Now, in the name of common sense, can it
be Joshua that relates what people had done after he was dead? This
account must not only have been written by some historian that
lived after Joshua, but that lived also after the elders that
out-lived Joshua.

There are several passages of a general meaning with respect to
time, scattered throughout the book of Joshua, that carries the
time in which the book was written to a distance from the time of
Joshua, but without marking by exclusion any particular time, as in
the passage above quoted. In that passage, the time that intervened
between the death of Joshua and the death of the elders is excluded
descriptively and absolutely, and the evidence substantiates that
the book could not have been written till after the death of the
last.

But though the passages to which I allude, and which I am going
to quote, do not designate any particular time by exclusion, they
imply a time far more distant from the days of Joshua than is
contained between the death of Joshua and the death of the elders.
Such is the passage, x. 14, where, after giving an account that the
sun stood still upon Gibeon, and the moon in the valley of Ajalon,
at the command of Joshua, (a tale only fit to amuse
children)[24] the passage says: "And there was
no day like that, before it, nor after it, that the
Lord hearkened to the voice of a man."

The time implied by the expression after it, that
is, after that day, being put in comparison with all the time that
passed before it, must, in order to give any
expressive signification to the passage, mean a great
length of time:-—for example, it would have been ridiculous to
have said so the next day, or the next week, or the next month, or
the next year; to give therefore meaning to the passage,
comparative with the wonder it relates, and the prior time it
alludes to, it must mean centuries of years; less however than one
would be trifling, and less than two would be barely
admissible.

A distant, but general time is also expressed in chapter viii.;
where, after giving an account of the taking the city of Ai, it is
said, ver. 28th, "And Joshua burned Ai, and made it an heap for
ever, a desolation unto this day;" and again, ver.
29, where speaking of the king of Ai, whom Joshua had hanged, and
buried at the entering of the gate, it is said, "And he raised
thereon a great heap of stones, which remaineth unto this
day," that is, unto the day or time in which the writer of the
book of Joshua lived. And again, in chapter x. where, after
speaking of the five kings whom Joshua had hanged on five trees,
and then thrown in a cave, it is said, "And he laid great stones on
the cave's mouth, which remain unto this very day."

In enumerating the several exploits of Joshua, and of the
tribes, and of the places which they conquered or attempted, it is
said, xv. 63, "As for the Jebusites, the inhabitants of Jerusalem,
the children of Judah could not drive them out; but the Jebusites
dwell with the children of Judah at Jerusalem unto
this day." The question upon this passage is, At what time did
the Jebusites and the children of Judah dwell together at
Jerusalem? As this matter occurs again in Judges i. I shall reserve
my observations till I come to that part.

Having thus shewn from the book of Joshua itself, without any
auxiliary evidence whatever, that Joshua is not the author of that
book, and that it is anonymous, and consequently without authority,
I proceed, as before-mentioned, to the book of Judges.

The book of Judges is anonymous on the face of it; and,
therefore, even the pretence is wanting to call it the word of God;
it has not so much as a nominal voucher; it is altogether
fatherless.

This book begins with the same expression as the book of Joshua.
That of Joshua begins, chap i. 1, Now after the death of
Moses, etc., and this of the Judges begins, Now after
the death of Joshua, etc. This, and the similarity of stile
between the two books, indicate that they are the work of the same
author; but who he was, is altogether unknown; the only point that
the book proves is that the author lived long after the time of
Joshua; for though it begins as if it followed immediately after
his death, the second chapter is an epitome or abstract of the
whole book, which, according to the Bible chronology, extends its
history through a space of 306 years; that is, from the death of
Joshua, B.C. 1426 to the death of Samson, B.C. 1120, and only 25
years before Saul went to seek his father's asses, and was
made king. But there is good reason to believe, that it was
not written till the time of David, at least, and that the book of
Joshua was not written before the same time.

In Judges i., the writer, after announcing the death of Joshua,
proceeds to tell what happened between the children of Judah and
the native inhabitants of the land of Canaan. In this statement the
writer, having abruptly mentioned Jerusalem in the 7th verse, says
immediately after, in the 8th verse, by way of explanation, "Now
the children of Judah had fought against
Jerusalem, and taken it;" consequently this book
could not have been written before Jerusalem had been taken. The
reader will recollect the quotation I have just before made from
Joshua xv. 63, where it said that the Jebusites dwell with
the children of Judah at Jerusalem at this day; meaning the
time when the book of Joshua was written.

The evidence I have already produced to prove that the books I
have hitherto treated of were not written by the persons to whom
they are ascribed, nor till many years after their death, if such
persons ever lived, is already so abundant, that I can afford to
admit this passage with less weight than I am entitled to draw from
it. For the case is, that so far as the Bible can be credited as an
history, the city of Jerusalem was not taken till the time of
David; and consequently, that the book of Joshua, and of Judges,
were not written till after the commencement of the reign of David,
which was 370 years after the death of Joshua.

The name of the city that was afterward called Jerusalem was
originally Jebus, or Jebusi, and was the capital of the Jebusites.
The account of David's taking this city is given in 2 Samuel, v. 4,
etc.; also in 1 Chron. xiv. 4, etc. There is no mention in any part
of the Bible that it was ever taken before, nor any account that
favours such an opinion. It is not said, either in Samuel or in
Chronicles, that they "utterly destroyed men, women and children,
that they left not a soul to breathe," as is said of their other
conquests; and the silence here observed implies that it was taken
by capitulation; and that the Jebusites, the native inhabitants,
continued to live in the place after it was taken. The account
therefore, given in Joshua, that "the Jebusites dwell with the
children of Judah" at Jerusalem at this day, corresponds to no
other time than after taking the city by David.

Having now shown that every book in the Bible, from Genesis to
Judges, is without authenticity, I come to the book of Ruth, an
idle, bungling story, foolishly told, nobody knows by whom, about a
strolling country-girl creeping slily to bed to her cousin
Boaz.[25] Pretty stuff indeed to be called
the word of God. It is, however, one of the best books in the
Bible, for it is free from murder and rapine.

I come next to the two books of Samuel, and to shew that those
books were not written by Samuel, nor till a great length of time
after the death of Samuel; and that they are, like all the former
books, anonymous, and without authority.

To be convinced that these books have been written much later
than the time of Samuel, and consequently not by him, it is only
necessary to read the account which the writer gives of Saul going
to seek his father's asses, and of his interview with Samuel, of
whom Saul went to enquire about those lost asses, as foolish people
now-a-days go to a conjuror to enquire after lost things.

The writer, in relating this story of Saul, Samuel, and the
asses, does not tell it as a thing that had just then happened,
but as an ancient story in the time this writer
lived; for he tells it in the language or terms used at the
time that Samuel lived, which obliges the writer
to explain the story in the terms or language used in the time
the writer lived.

Samuel, in the account given of him in the first of those books,
chap. ix. 13 called the seer; and it is by this term
that Saul enquires after him, ver. 11, "And as they [Saul and his
servant] went up the hill to the city, they found young maidens
going out to draw water; and they said unto them, Is the
seer here?" Saul then went according to the direction of these
maidens, and met Samuel without knowing him, and said unto him,
ver. 18, "Tell me, I pray thee, where the seer's house
is? and Samuel answered Saul, and said, I am the
seer."

As the writer of the book of Samuel relates these questions and
answers, in the language or manner of speaking used in the time
they are said to have been spoken, and as that manner of speaking
was out of use when this author wrote, he found it necessary, in
order to make the story understood, to explain the terms in which
these questions and answers are spoken; and he does this in the 9th
verse, where he says, "Before-time in Israel, when a
man went to enquire of God, thus he spake, Come let us go to the
seer; for he that is now called a prophet,
wasbefore-time called a seer." This proves, as I have
before said, that this story of Saul, Samuel, and the asses, was an
ancient story at the time the book of Samuel was written, and
consequently that Samuel did not write it, and that the book is
without authenticity,

But if we go further into those books the evidence is still more
positive that Samuel is not the writer of them; for they relate
things that did not happen till several years after the death of
Samuel. Samuel died before Saul; for i Samuel, xxviii. tells, that
Saul and the witch of Endor conjured Samuel up after he was dead;
yet the history of matters contained in those books is extended
through the remaining part of Saul's life, and to the latter end of
the life of David, who succeded Saul. The account of the death and
burial of Samuel (a thing which he could not write himself) is
related in i Samuel xxv.; and the chronology affixed to this
chapter makes this to be B.C. 1060; yet the history of
this firstbook is brought down to B.C. 1056, that is,
to the death of Saul, which was not till four years after the death
of Samuel.

The second book of Samuel begins with an account of things that
did not happen till four years after Samuel was dead; for it begins
with the reign of David, who succeeded Saul, and it goes on to the
end of David's reign, which was forty-three years after the death
of Samuel; and, therefore, the books are in themselves positive
evidence that they were not written by Samuel.

I have now gone through all the books in the first part of the
Bible, to which the names of persons are affixed, as being the
authors of those books, and which the church, styling itself the
Christian church, have imposed upon the world as the writings of
Moses, Joshua and Samuel; and I have detected and proved the
falsehood of this imposition.—-And now ye priests, of every
description, who have preached and written against the former part
of the Age of Reason, what have ye to say? Will
ye with all this mass of evidence against you, and staring you in
the face, still have the assurance to march into your pulpits, and
continue to impose these books on your congregations, as the works
of inspired penmen and the word of God? when it
is as evident as demonstration can make truth appear, that the
persons who ye say are the authors, arenot the
authors, and that ye know not who the authors are. What shadow of
pretence have ye now to produce for continuing the blasphemous
fraud? What have ye still to offer against the pure and moral
religion of deism, in support of your system of falsehood,
idolatry, and pretended revelation? Had the cruel and murdering
orders, with which the Bible is filled, and the numberless
torturing executions of men, women, and children, in consequence of
those orders, been ascribed to some friend, whose memory you
revered, you would have glowed with satisfaction at detecting the
falsehood of the charge, and gloried in defending his injured fame.
It is because ye are sunk in the cruelty of superstition, or feel
no interest in the honour of your Creator, that ye listen to the
horrid tales of the Bible, or hear them with callous indifference.
The evidence I have produced, and shall still produce in the course
of this work, to prove that the Bible is without authority, will,
whilst it wounds the stubbornness of a priest, relieve and
tranquillize the minds of millions: it will free them from all
those hard thoughts of the Almighty which priestcraft and the Bible
had infused into their minds, and which stood in everlasting
opposition to all their ideas of his moral justice and
benevolence.

I come now to the two books of Kings, and the two books of
Chronicles.-—Those books are altogether historical, and are chiefly
confined to the lives and actions of the Jewish kings, who in
general were a parcel of rascals: but these are matters with which
we have no more concern than we have with the Roman emperors, or
Homer's account of the Trojan war. Besides which, as those books
are anonymous, and as we know nothing of the writer, or of his
character, it is impossible for us to know what degree of credit to
give to the matters related therein. Like all other ancient
histories, they appear to be a jumble of fable and of fact, and of
probable and of improbable things, but which distance of time and
place, and change of circumstances in the world, have rendered
obsolete and uninteresting.

The chief use I shall make of those books will be that of
comparing them with each other, and with other parts of the Bible,
to show the confusion, contradiction, and cruelty in this pretended
word of God.

The first book of Kings begins with the reign of Solomon, which,
according to the Bible chronology, was B.C. 1015; and the second
book ends B.C. 588, being a little after the reign of Zedekiah,
whom Nebuchadnezzar, after taking Jerusalem and conquering the
Jews, carried captive to Babylon. The two books include a space of
427 years.

The two books of Chronicles are an history of the same times,
and in general of the same persons, by another author; for it would
be absurd to suppose that the same author wrote the history twice
over. The first book of Chronicles (after giving the genealogy from
Adam to Saul, which takes up the first nine chapters) begins with
the reign of David; and the last book ends, as in the last book of
Kings, soon after the reign of Zedekiah, about B.C. 588. The last
two verses of the last chapter bring the history 52 years more
forward, that is, to 536. But these verses do not belong to the
book, as I shall show when I come to speak of the book of Ezra.

The two books of Kings, besides the history of Saul, David, and
Solomon, who reigned over all Israel, contain an
abstract of the lives of seventeen kings, and one queen, who are
stiled kings of Judah; and of nineteen, who are stiled kings of
Israel; for the Jewish nation, immediately on the death of Solomon,
split into two parties, who chose separate kings, and who carried
on most rancorous wars against each other.

These two books are little more than a history of
assassinations, treachery, and wars. The cruelties that the Jews
had accustomed themselves to practise on the Canaanites, whose
country they had savagely invaded, under a pretended gift from God,
they afterwards practised as furiously on each other. Scarcely half
their kings died a natural death, and in some instances whole
families were destroyed to secure possession to the successor, who,
after a few years, and sometimes only a few months, or less, shared
the same fate. In 2 Kings x., an account is given of two baskets
full of children's heads, seventy in number, being exposed at the
entrance of the city; they were the children of Ahab, and were
murdered by the orders of Jehu, whom Elisha, the pretended man of
God, had anointed to be king over Israel, on purpose to commit this
bloody deed, and assassinate his predecessor. And in the account of
the reign of Menahem, one of the kings of Israel who had murdered
Shallum, who had reigned but one month, it is said, 2 Kings xv. 16,
that Menahem smote the city of Tiphsah, because they opened not the
city to him, and all the women therein that were with
child he ripped up.

Could we permit ourselves to suppose that the Almighty would
distinguish any nation of people by the name of his chosen
people, we must suppose that people to have been an example to
all the rest of the world of the purest piety and humanity, and not
such a nation of ruffians and cut-throats as the ancient Jews
were,-—a people who, corrupted by and copying after such monsters
and imposters as Moses and Aaron, Joshua, Samuel, and David, had
distinguished themselves above all others on the face of the known
earth for barbarity and wickedness. If we will not stubbornly shut
our eyes and steel our hearts it is impossible not to see, in spite
of all that long-established superstition imposes upon the mind,
that the flattering appellation of his chosen
people is no other than a Lie which the priests
and leaders of the Jews had invented to cover the baseness of their
own characters; and which Christian priests sometimes as corrupt,
and often as cruel, have professed to believe.

The two books of Chronicles are a repetition of the same crimes;
but the history is broken in several places, by the author leaving
out the reign of some of their kings; and in this, as well as in
that of Kings, there is such a frequent transition from kings of
Judah to kings of Israel, and from kings of Israel to kings of
Judah, that the narrative is obscure in the reading. In the same
book the history sometimes contradicts itself: for example, in 2
Kings, i. 17, we are told, but in rather ambiguous terms, that
after the death of Ahaziah, king of Israel, Jehoram, or Joram, (who
was of the house of Ahab), reigned in his stead in
the second year of Jehoram, or Joram, son of
Jehoshaphat, king of Judah; and in viii. 16, of the same book, it
is said, "And in the fifth year of Joram, the
son of Ahab, king of Israel, Jehoshaphat being then king of Judah,
Jehoram, the son of Jehoshaphat king of judah, began to reign."
That is, one chapter says Joram of Judah began to reign in
the second year of Joram of Israel; and the
other chapter says, that Joram of Israel began to reign in
the fifth year of Joram of Judah.

Several of the most extraordinary matters related in one
history, as having happened during the reign of such or such of
their kings, are not to be found in the other, in relating the
reign of the same king: for example, the two first rival kings,
after the death of Solomon, were Rehoboam and Jeroboam; and in i
Kings xii. and xiii. an account is given of Jeroboam making an
offering of burnt incense, and that a man, who is there called a
man of God, cried out against the altar (xiii. 2): "O altar, altar!
thus saith the Lord: Behold, a child shall be born unto the house
of David, Josiah by name, and upon thee shall he offer the priests
of the high places that burn incense upon thee, and men's bones
shall be burned upon thee." Verse 4: "And it came to pass, when
king Jeroboam heard the saying of the man of God, which had cried
against the altar in Bethel, that he put forth his hand from the
altar, saying, Lay hold on him; and his hand which he
put out against him dried up, so that he could not pull it
again to him."

One would think that such an extraordinary case as this, (which
is spoken of as a judgement,) happening to the chief of one of the
parties, and that at the first moment of the separation of the
Israelites into two nations, would, if it had been true, have been
recorded in both histories. But though men, in later times, have
believed all that the prophets have said unto them,
it does appear that those prophets, or historians, disbelieved each
other: they knew each other too well.

A long account also is given in Kings about Elijah. It runs
through several chapters, and concludes with telling, 2 Kings ii.
11, "And it came to pass, as they (Elijah and Elisha) still went
on, and talked, that, behold, there appeared a chariot of
fire and horses of fire, and parted them both asunder, and
Elijah went up by a whirlwind into heaven." Hum! this
the author of Chronicles, miraculous as the story is, makes no
mention of, though he mentions Elijah by name; neither does he say
anything of the story related in the second chapter of the same
book of Kings, of a parcel of children calling Elisha bald
head; and that this man of God (ver. 24)
"turned back, and looked upon them, and cursed them in the
name of the Lord; and there came forth two she-bears out of
the wood, and tare forty and two children of them." He also passes
over in silence the story told, 2 Kings xiii., that when they were
burying a man in the sepulchre where Elisha had been buried, it
happened that the dead man, as they were letting him down, (ver.
21) "touched the bones of Elisha, and he (the dead
man) revived, and stood up on his feet." The story
does not tell us whether they buried the man, notwithstanding he
revived and stood upon his feet, or drew him up again. Upon all
these stories the writer of the Chronicles is as silent as any
writer of the present day, who did not chuse to be accused
of lying, or at least of romancing, would be about
stories of the same kind.

But, however these two historians may differ from each other
with respect to the tales related by either, they are silent alike
with respect to those men styled prophets whose writings fill up
the latter part of the Bible. Isaiah, who lived in the time of
Hezekiah, is mentioned in Kings, and again in Chronicles, when
these histories are speaking of that reign; but except in one or
two instances at most, and those very slightly, none of the rest
are so much as spoken of, or even their existence hinted at;
though, according to the Bible chronology, they lived within the
time those histories were written; and some of them long before. If
those prophets, as they are called, were men of such importance in
their day, as the compilers of the Bible, and priests and
commentators have since represented them to be, how can it be
accounted for that not one of those histories should say anything
about them?

The history in the books of Kings and of Chronicles is brought
forward, as I have already said, to the year B.C. 588; it will,
therefore, be proper to examine which of these prophets lived
before that period.

Here follows a table of all the prophets, with the times in
which they lived before Christ, according to the chronology affixed
to the first chapter of each of the books of the prophets; and also
of the number of years they lived before the books of Kings and
Chronicles were written:

Table of the Prophets, with the time in which they lived
before Christ, and also before the books of Kings and Chronicles
were written:

	Name: Isaiah

Years before Christ: 760

Years before Kings and Chronicles: 172

Observations: mentioned.

	Name: Jeremiah

Years before Christ: 629

Years before Kings and Chronicles: 41

Observations: mentioned only in the last
[two] chapters of Chronicles.

	Name: Ezekiel

Years before Christ: 595

Years before Kings and Chronicles: 7

Observations: not mentioned.

	Name: Daniel

Years before Christ: 607

Years before Kings and Chronicles: 19

Observations: not mentioned.

	Name: Horsea

Years before Christ: 785

Years before Kings and Chronicles: 97

Observations: not mentioned.

	Name: Joel

Years before Christ: 800

Years before Kings and Chronicles: 212

Observations: not mentioned.

	Name: Amos

Years before Christ: 789

Years before Kings and Chronicles: 199

Observations: not mentioned.

	Name: Obadiah

Years before Christ: 789

Years before Kings and Chronicles: 199

Observations: not mentioned.

	Name: Jonah

Years before Christ: 862

Years before Kings and Chronicles: 274

Observations: see the note.[26]

	Name: Micah

Years before Christ: 750

Years before Kings and Chronicles: 162

Observations: not mentioned.

	Name: Nahum

Years before Christ: 713

Years before Kings and Chronicles: 125

Observations: not mentioned.

	Name: Habakkuk

Years before Christ: 620

Years before Kings and Chronicles: 38

Observations: not mentioned.

	Name: Zephaniah

Years before Christ: 630

Years before Kings and Chronicles: 42

Observations: not mentioned.

	Name: Haggai

Years before Christ: (after the year
588)

	Name: Zechariah

Years before Christ: (after the year
588)

	Name: Malachi

Years before Christ: (after the year
588)

This table is either not very honourable for the Bible
historians, or not very honourable for the Bible prophets; and I
leave to priests and commentators, who are very learned in little
things, to settle the point of etiquette between
the two; and to assign a reason, why the authors of Kings and of
Chronicles have treated those prophets, whom, in the former part of
the Age of Reason, I have considered as poets,
with as much degrading silence as any historian of the present day
would treat Peter Pindar.

I have one more observation to make on the book of Chronicles;
after which I shall pass on to review the remaining books of the
Bible.

In my observations on the book of Genesis, I have quoted a
passage from xxxvi. 31, which evidently refers to a
time, after that kings began to reign over the
children of Israel; and I have shewn that as this verse is verbatim
the same as in 1 Chronicles i. 43, where it stands consistently
with the order of history, which in Genesis it does not, that the
verse in Genesis, and a great part of the 36th chapter, have been
taken from Chronicles; and that the book of Genesis, though it is
placed first in the Bible, and ascribed to Moses, has been
manufactured by some unknown person, after the book of Chronicles
was written, which was not until at least eight hundred and sixty
years after the time of Moses.

The evidence I proceed by to substantiate this, is regular, and
has in it but two stages. First, as I have already stated, that the
passage in Genesis refers itself for time to
Chronicles; secondly, that the book of Chronicles, to which this
passage refers itself, was not begun to be
written until at least eight hundred and sixty years after the time
of Moses. To prove this, we have only to look into 1 Chronicles
iii. 15, where the writer, in giving the genealogy of the
descendants of David, mentions Zedekiah; and it was
in the time of Zedekiah that Nebuchadnezzar
conquered Jerusalem, B.C. 588, and consequently more than 860 years
after Moses. Those who have superstitiously boasted of the
antiquity of the Bible, and particularly of the books ascribed to
Moses, have done it without examination, and without any other
authority than that of one credulous man telling it to another:
for, so far as historical and chronological evidence applies, the
very first book in the Bible is not so ancient as the book of
Homer, by more than three hundred years, and is about the same age
with Æsop's Fables.

I am not contending for the morality of Homer; on the contrary,
I think it a book of false glory, and tending to inspire immoral
and mischievous notions of honour; and with respect to Æsop, though
the moral is in general just, the fable is often cruel; and the
cruelty of the fable does more injury to the heart, especially in a
child, than the moral does good to the judgment.

Having now dismissed Kings and Chronicles, I come to the next in
course, the book of Ezra.

As one proof, among others I shall produce to shew the disorder
in which this pretended word of God, the Bible, has been put
together, and the uncertainty of who the authors were, we have only
to look at the first three verses in Ezra, and the last two in 2
Chronicles; for by what kind of cutting and shuffling has it been
that the first three verses in Ezra should be the last two verses
in 2 Chronicles, or that the last two in 2 Chronicles should be the
first three in Ezra? Either the authors did not know their own
works or the compilers did not know the authors.

Last Two Verses of 2 Chronicles.

Ver. 22. Now in the first year of Cyrus, King of Persia, that
the word of the Lord, spoken by the mouth of Jeremiah, might be
accomplished, the Lord stirred up the spirit of Cyrus, king of
Persia, that he made a proclamation throughout all his kingdom, and
put it also in writing, saying,

23. Thus saith Cyrus, king of Persia, all the kingdoms of the
earth hath the Lord God of heaven given me; and he hath charged me
to build him an house in Jerusalem which is in Judah. Who is there
among you of all his people? the Lord his God be with him, and let
him go up.[27][28]

First Three Verses of Ezra.

Ver. 1. Now in the first year of Cyrus, king of Persia, that the
word of the Lord, by the mouth of Jeremiah, might be fulfilled, the
Lord stirred up the spirit of Cyrus, king of Persia, that he made a
proclamation throughout all his kingdom, and put it also in
writing, saying,

2. Thus saith Cyrus, king of Persia, The Lord God of heaven hath
given me all the kingdoms of the earth; and he hath charged me to
build him an house at Jerusalem, which is in Judah.

3. Who is there among you of all his people? his God be with
him, and let him go up to Jerusalem, which is in Judah,
and build the house of the Lord God of Israel (he is the God) which
is in Jerusalem.

The only thing that has any appearance of certainty in the book of
Ezra is the time in which it was written, which was immediately
after the return of the Jews from the Babylonian captivity, about
B.C. 536. Ezra (who, according to the Jewish commentators, is the
same person as is called Esdras in the Apocrypha) was one of the
persons who returned, and who, it is probable, wrote the account of
that affair. Nehemiah, whose book follows next to Ezra, was another
of the returned persons; and who, it is also probable, wrote the
account of the same affair, in the book that bears his name. But
those accounts are nothing to us, nor to any other person, unless
it be to the Jews, as a part of the history of their nation; and
there is just as much of the word of God in those books as there is
in any of the histories of France, or Rapin's history of England,
or the history of any other country.

But even in matters of historical record, neither of those
writers are to be depended upon. In Ezra ii., the writer gives a
list of the tribes and families, and of the precise number of souls
of each, that returned from Babylon to Jerusalem; and this
enrolment of the persons so returned appears to have been one of
the principal objects for writing the book; but in this there is an
error that destroys the intention of the undertaking.

The writer begins his enrolment in the following manner (ii. 3):
"The children of Parosh, two thousand one hundred seventy and
four." Ver. 4, "The children of Shephatiah, three hundred seventy
and two." And in this manner he proceeds through all the families;
and in the 64th verse, he makes a total, and says, the whole
congregation together was forty and two thousand three
hundred and threescore.

But whoever will take the trouble of casting up the several
particulars, will find that the total is but 29,818; so that the
error is 12,542. What certainty then can there be in the Bible for
any thing?[29]

Nehemiah, in like manner, gives a list of the returned families,
and of the number of each family. He begins as in Ezra, by saying
(vii. 8): "The children of Parosh, two thousand three hundred and
seventy-two;" and so on through all the families. (The list differs
in several of the particulars from that of Ezra.) In ver. 66,
Nehemiah makes a total, and says, as Ezra had said, "The whole
congregation together was forty and two thousand three hundred and
threescore." But the particulars of this list make a total but of
31,089, so that the error here is 11,271. These writers may do well
enough for Bible-makers, but not for any thing where truth and
exactness is necessary.

The next book in course is the book of Esther. If Madam Esther
thought it any honour to offer herself as a kept mistress to
Ahasuerus, or as a rival to Queen Vashti, who had refused to come
to a drunken king in the midst of a drunken company, to be made a
show of, (for the account says, they had been drinking seven days,
and were merry,) let Esther and Mordecai look to that, it is no
business of ours, at least it is none of mine; besides which, the
story has a great deal the appearance of being fabulous, and is
also anonymous. I pass on to the book of Job.

The book of Job differs in character from all the books we have
hitherto passed over. Treachery and murder make no part of this
book; it is the meditations of a mind strongly impressed with the
vicissitudes of human life, and by turns sinking under, and
struggling against the pressure. It is a highly wrought
composition, between willing submission and involuntary discontent;
and shews man, as he sometimes is, more disposed to be resigned
than he is capable of being. Patience has but a small share in the
character of the person of whom the book treats; on the contrary,
his grief is often impetuous; but he still endeavours to keep a
guard upon it, and seems determined, in the midst of accumulating
ills, to impose upon himself the hard duty of contentment.

I have spoken in a respectful manner of the book of Job in the
former part of the Age of Reason, but without
knowing at that time what I have learned since; which is, that from
all the evidence that can be collected, the book of Job does not
belong to the Bible.

I have seen the opinion of two Hebrew commentators, Abenezra and
Spinoza, upon this subject; they both say that the book of Job
carries no internal evidence of being an Hebrew book; that the
genius of the composition, and the drama of the piece, are not
Hebrew; that it has been translated from another language into
Hebrew, and that the author of the book was a Gentile; that the
character represented under the name of Satan (which is the first
and only time this name is mentioned in the Bible)[30] does not correspond to any Hebrew
idea; and that the two convocations which the Deity is supposed to
have made of those whom the poem calls sons of God, and the
familiarity which this supposed Satan is stated to have with the
Deity, are in the same case.

It may also be observed, that the book shews itself to be the
production of a mind cultivated in science, which the Jews, so far
from being famous for, were very ignorant of. The allusions to
objects of natural philosophy are frequent and strong, and are of a
different cast to any thing in the books known to be Hebrew. The
astronomical names, Pleiades, Orion, and Arcturus, are Greek and
not Hebrew names, and it does not appear from any thing that is to
be found in the Bible that the Jews knew any thing of astronomy, or
that they studied it, they had no translation of those names into
their own language, but adopted the names as they found them in the
poem.[31]

That the Jews did translate the literary productions of the
Gentile nations into the Hebrew language, and mix them with their
own, is not a matter of doubt; Proverbs xxxi. 1, is an evidence of
this: it is there said, The word of king Lemuel, the
prophecy which his mother taught him.This verse stands as a
preface to the proverbs that follow, and which are not the proverbs
of Solomon, but of Lemuel; and this Lemuel was not one of the kings
of Israel, nor of Judah, but of some other country, and
consequently a Gentile. The Jews however have adopted his proverbs;
and as they cannot give any account who the author of the book of
Job was, nor how they came by the book, and as it differs in
character from the Hebrew writings, and stands totally unconnected
with every other book and chapter in the Bible before it and after
it, it has all the circumstantial evidence of being originally a
book of the Gentiles.[32]

The Bible-makers, and those regulators of time, the Bible
chronologists, appear to have been at a loss where to place and how
to dispose of the book of Job; for it contains no one historical
circumstance, nor allusion to any, that might serve to determine
its place in the Bible. But it would not have answered the purpose
of these men to have informed the world of their ignorance; and,
therefore, they have affixed it to the æra of B.C. 1520, which is
during the time the Israelites were in Egypt, and for which they
have just as much authority and no more than I should have for
saying it was a thousand years before that period. The probability
however is, that it is older than any book in the Bible; and it is
the only one that can be read without indignation or disgust.

We know nothing of what the ancient Gentile world (as it is
called) was before the time of the Jews, whose practice has been to
calumniate and blacken the character of all other nations; and it
is from the Jewish accounts that we have learned to call them
heathens. But, as far as we know to the contrary, they were a just
and moral people, and not addicted, like the Jews, to cruelty and
revenge, but of whose profession of faith we are unacquainted. It
appears to have been their custom to personify both virtue and vice
by statues and images, as is done now-a-days both by statuary and
by painting; but it does not follow from this that they worshipped
them any more than we do.—-I pass on to the book of

Psalms, of which it is not necessary to make much
observation. Some of them are moral, and others are very
revengeful; and the greater part relates to certain local
circumstances of the Jewish nation at the time they were written,
with which we have nothing to do. It is, however, an error or an
imposition to call them the Psalms of David; they are a collection,
as song-books are now-a-days, from different song-writers, who
lived at different times. The 137th Psalm could not have been
written till more than 400 years after the time of David, because
it is written in commemoration of an event, the captivity of the
Jews in Babylon, which did not happen till that distance of
time. "By the rivers of Babylon we sat down; yea, we wept
when we remembered Zion. We hanged our harps upon the willows, in
the midst thereof; for there they that carried us away cartive
required of us a song, saying, sing us one of the songs of
Zion." As a man would say to an American, or to a
Frenchman, or to an Englishman, sing us one of your American songs,
or your French songs, or your English songs. This remark, with
respect to the time this psalm was written, is of no other use than
to shew (among others already mentioned) the general imposition the
world has been under with respect to the authors of the Bible. No
regard has been paid to time, place, and circumstance; and the
names of persons have been affixed to the several books which it
was as impossible they should write, as that a man should walk in
procession at his own funeral.

The Book of Proverbs. These, like the Psalms, are a
collection, and that from authors belonging to other nations than
those of the Jewish nation, as I have shewn in the observations
upon the book of Job; besides which, some of the Proverbs ascribed
to Solomon did not appear till two hundred and fifty years after
the death of Solomon; for it is said in xxv. i, "These are
also proverbs of Solomon which the men of Hezekiah, king of Judah,
copied out." It was two hundred and fifty years from the
time of Solomon to the time of Hezekiah. When a man is famous and
his name is abroad he is made the putative father of things he
never said or did; and this, most probably, has been the case with
Solomon. It appears to have been the fashion of that day to make
proverbs, as it is now to make jest-books, and father them upon
those who never saw them.[33]

The book of Ecclesiastes, or
the Preacher, is also ascribed to Solomon, and that
with much reason, if not with truth. It is written as the solitary
reflections of a worn-out debauchee, such as Solomon was, who
looking back on scenes he can no longer enjoy, cries
out All is Vanity! A great deal of the metaphor
and of the sentiment is obscure, most probably by translation; but
enough is left to show they were strongly pointed in the
original.[34] From what is transmitted to us of
the character of Solomon, he was witty, ostentatious, dissolute,
and at last melancholy. He lived fast, and died, tired of the
world, at the age of fifty-eight years.

Seven hundred wives, and three hundred concubines, are worse
than none; and, however it may carry with it the appearance of
heightened enjoyment, it defeats all the felicity of affection, by
leaving it no point to fix upon; divided love is never happy. This
was the case with Solomon; and if he could not, with all his
pretensions to wisdom, discover it beforehand, he merited,
unpitied, the mortification he afterwards endured. In this point of
view, his preaching is unnecessary, because, to know the
consequences, it is only necessary to know the cause. Seven hundred
wives, and three hundred concubines would have stood in place of
the whole book. It was needless after this to say that all was
vanity and vexation of spirit; for it is impossible to derive
happiness from the company of those whom we deprive of
happiness.

To be happy in old age it is necessary that we accustom
ourselves to objects that can accompany the mind all the way
through life, and that we take the rest as good in their day. The
mere man of pleasure is miserable in old age; and the mere drudge
in business is but little better: whereas, natural philosophy,
mathematical and mechanical science, are a continual source of
tranquil pleasure, and in spite of the gloomy dogmas of priests,
and of superstition, the study of those things is the study of the
true theology; it teaches man to know and to admire the Creator,
for the principles of science are in the creation, and are
unchangeable, and of divine origin.

Those who knew Benjaman Franklin will recollect, that his mind
was ever young; his temper ever serene; science, that never grows
grey, was always his mistress. He was never without an object; for
when we cease to have an object we become like an invalid in an
hospital waiting for death.

Solomon's Songs, amorous and foolish enough, but which
wrinkled fanaticism has called divine.-—The compilers of the Bible
have placed these songs after the book of Ecclesiastes; and the
chronologists have affixed to them the æra of B.C. 1014, at which
time Solomon, according to the same chronology, was nineteen years
of age, and was then forming his seraglio of wives and concubines.
The Bible-makers and the chronologists should have managed this
matter a little better, and either have said nothing about the
time, or chosen a time less inconsistent with the supposed divinity
of those songs; for Solomon was then in the honey-moon of one
thousand debaucheries.

It should also have occurred to them, that as he wrote, if he
did write, the book of Ecclesiastes, long after these songs, and in
which he exclaims that all is vanity and vexation of spirit, that
he included those songs in that description. This is the more
probable, because he says, or somebody for him, Ecclesiastes ii.
8, I got me men-singers, and women-singers (most
probably to sing those songs], and musical instruments of
all sorts; and behold (Ver. ii), "all was vanity and
vexation of spirit." The compilers however have done their work but
by halves; for as they have given us the songs they should have
given us the tunes, that we might sing them.

The books called the books of the Prophets fill up
all the remaining part of the Bible; they are sixteen in number,
beginning with Isaiah and ending with Malachi, of which I have
given a list in the observations upon Chronicles. Of these sixteen
prophets, all of whom except the last three lived within the time
the books of Kings and Chronicles were written, two only, Isaiah
and Jeremiah, are mentioned in the history of those books. I shall
begin with those two, reserving, what I have to say on the general
character of the men called prophets to another part of the
work.

Whoever will take the trouble of reading the book ascribed to
Isaiah, will find it one of the most wild and disorderly
compositions ever put together; it has neither beginning, middle,
nor end; and, except a short historical part, and a few sketches of
history in the first two or three chapters, is one continued
incoherent, bombastical rant, full of extravagant metaphor, without
application, and destitute of meaning; a school-boy would scarcely
have been excusable for writing such stuff; it is (at least in
translation) that kind of composition and false taste that is
properly called prose run mad.

The historical part begins at chapter xxxvi., and is continued
to the end of chapter xxxix. It relates some matters that are said
to have passed during the reign of Hezekiah, king of Judah, at
which time Isaiah lived. This fragment of history begins and ends
abruptly; it has not the least connection with the chapter that
precedes it, nor with that which follows it, nor with any other in
the book. It is probable that Isaiah wrote this fragment himself,
because he was an actor in the circumstances it treats of; but
except this part there are scarcely two chapters that have any
connection with each other. One is entitled, at the beginning of
the first verse, the burden of Babylon; another, the burden of
Moab; another, the burden of Damascus; another, the burden of
Egypt; another, the burden of the Desert of the Sea; another, the
burden of the Valley of Vision: as you would say the story of the
Knight of the Burning Mountain, the story of Cinderella, or the
glassen slipper, the story of the Sleeping Beauty in the Wood,
etc., etc.

I have already shewn, in the instance of the last two verses of
2 Chronicles, and the first three in Ezra, that the compilers of
the Bible mixed and confounded the writings of different authors
with each other; which alone, were there no other cause, is
sufficient to destroy the authenticity of an compilation, because
it is more than presumptive evidence that the compilers are
ignorant who the authors were. A very glaring instance of this
occurs in the book ascribed to Isaiah: the latter part of the 44th
chapter, and the beginning of the 45th, so far from having been
written by Isaiah, could only have been written by some person who
lived at least an hundred and fifty years after Isaiah was
dead.

These chapters are a compliment to Cyrus, who
permitted the Jews to return to Jerusalem from the Babylonian
captivity, to rebuild Jerusalem and the temple, as is stated in
Ezra. The last verse of the 44th chapter, and the beginning of the
45th [Isaiah] are in the following words: "That saith of Cyrus,
he is my shepherd, and shall perform all my pleasure; even saying
to Jerusalem, thou shalt be built; and to the temple thy
foundations shall be laid: thus saith the Lord to his anointed, to
Cyrus, whose right hand I have holden to subdue nations before him,
and I will loose the loins of kings to open before him the
two-leaved gates, and the gates shall not be shut; I will go before
thee," etc.

What audacity of church and priestly ignorance it is to impose
this book upon the world as the writing of Isaiah, when Isaiah,
according to their own chronology, died soon after the death of
Hezekiah, which was B.C. 698; and the decree of Cyrus, in favour of
the Jews returning to Jerusalem, was, according to the same
chronology, B.C. 536; which is a distance of time between the two
of 162 years. I do not suppose that the compilers of the Bible made
these books, but rather that they picked up some loose, anonymous
essays, and put them together under the names of such authors as
best suited their purpose. They have encouraged the imposition,
which is next to inventing it; for it was impossible but they must
have observed it.

When we see the studied craft of the scripture-makers, in making
every part of this romantic book of school-boy's eloquence bend to
the monstrous idea of a Son of God, begotten by a ghost on the body
of a virgin, there is no imposition we are not justified in
suspecting them of. Every phrase and circumstance are marked with
the barbarous hand of superstitious torture, and forced into
meanings it was impossible they could have. The head of every
chapter, and the top of every page, are blazoned with the names of
Christ and the Church, that the unwary reader might suck in the
error before he began to read.

Behold a virgin shall conceive, and bear a
son (Isa. vii. I4), has been interpreted to mean the
person called Jesus Christ, and his mother Mary, and has been
echoed through christendom for more than a thousand years; and such
has been the rage of this opinion, that scarcely a spot in it but
has been stained with blood and marked with desolation in
consequence of it. Though it is not my intention to enter into
controversy on subjects of this kind, but to confine myself to show
that the Bible is spurious,-—and thus, by taking away the
foundation, to overthrow at once the whole structure of
superstition raised thereon,-—I will however stop a moment to
expose the fallacious application of this passage.

Whether Isaiah was playing a trick with Ahaz, king of Judah, to
whom this passage is spoken, is no business of mine; I mean only to
show the misapplication of the passage, and that it has no more
reference to Christ and his mother, than it has to me and my
mother. The story is simply this:

The king of Syria and the king of Israel (I have already
mentioned that the Jews were split into two nations, one of which
was called Judah, the capital of which was Jerusalem, and the other
Israel) made war jointly against Ahaz, king of Judah, and marched
their armies towards Jerusalem. Ahaz and his people became alarmed,
and the account says (Is. vii. 2), Their hearts were moved
as the trees of the wood are moved with the wind.

In this situation of things, Isaiah addresses himself to Ahaz,
and assures him in the name of the Lord (the
cant phrase of all the prophets) that these two kings should not
succeed against him; and to satisfy Ahaz that this should be the
case, tells him to ask a sign. This, the account says, Ahaz
declined doing; giving as a reason that he would not tempt the
Lord; upon which Isaiah, who is the speaker, says, ver. 14,
"Therefore the Lord himself shall give you a sign; behold
a virgin shall conceive and bear a son;" and the 16th verse
says, "And before this child shall know to refuse the evil, and
choose the good, the land which thou abhorrest or
dreadest [meaning Syria and the kingdom of Israel] shall be
forsaken of both her kings." Here then was the sign, and the time
limited for the completion of the assurance or promise; namely,
before this child shall know to refuse the evil and choose the
good.

Isaiah having committed himself thus far, it became necessary to
him, in order to avoid the imputation of being a false prophet, and
the consequences thereof, to take measures to make this sign
appear. It certainly was not a difficult thing, in any time of the
world, to find a girl with child, or to make her so; and perhaps
Isaiah knew of one beforehand; for I do not suppose that the
prophets of that day were any more to be trusted than the priests
of this: be that, however, as it may, he says in the next chapter,
ver. 2, "And I took unto me faithful witnesses to record, Uriah the
priest, and Zechariah the son of Jeberechiah, and I went
unto the prophetess, and she conceived and bare a son."

Here then is the whole story, foolish as it is, of this child
and this virgin; and it is upon the barefaced perversion of this
story that the book of Matthew, and the impudence and sordid
interest of priests in later times, have founded a theory, which
they call the gospel; and have applied this story to signify the
person they call Jesus Christ; begotten, they say, by a ghost, whom
they call holy, on the body of a woman engaged in marriage, and
afterwards married, whom they call a virgin, seven hundred years
after this foolish story was told; a theory which, speaking for
myself, I hesitate not to believe, and to say, is as fabulous and
as false as God is true.[35]

But to show the imposition and falsehood of Isaiah we have only
to attend to the sequel of this story; which, though it is passed
over in silence in the book of Isaiah, is related in 2 Chronicles,
xxviii; and which is, that instead of these two kings failing in
their attempt against Ahaz, king of Judah, as Isaiah had pretended
to foretel in the name of the Lord, they succeeded:
Ahaz was defeated and destroyed; an hundred and twenty thousand of
his people were slaughtered; Jerusalem was plundered, and two
hundred thousand women and sons and daughters carried into
captivity. Thus much for this lying prophet and imposter Isaiah,
and the book of falsehoods that bears his name. I pass on to the
book of

Jeremiah. This prophet, as he is called, lived in
the time that Nebuchadnezzar besieged Jerusalem, in the reign of
Zedekiah, the last king of Judah; and the suspicion was strong
against him that he was a traitor in the interest of
Nebuchadnezzar. Every thing relating to Jeremiah shows him to have
been a man of an equivocal character: in his metaphor of the potter
and the clay, (ch. xviii.) he guards his prognostications in such a
crafty manner as always to leave himself a door to escape by, in
case the event should be contrary to what he had predicted. In the
7th and 8th verses he makes the Almighty to say, "At what instant I
shall speak concerning a nation, and concerning a kingdom, to pluck
up, and to pull down, and destroy it, if that nation, against whom
I have pronounced, turn from their evil, I will repent me of the
evil that I thought to do unto them." Here was a proviso against
one side of the case: now for the other side. Verses 9 and 10, "At
what instant I shall speak concerning a nation, and concerning a
kingdom, to build and to plant it, if it do evil in my sight, that
it obey not my voice, then I will repent me of the good wherewith I
said I would benefit them." Here is a proviso against the other
side; and, according to this plan of prophesying, a prophet could
never be wrong, however mistaken the Almighty might be. This sort
of absurd subterfuge, and this manner of speaking of the Almighty,
as one would speak of a man, is consistent with nothing but the
stupidity of the Bible.

As to the authenticity of the book, it is only necessary to read
it in order to decide positively that, though some passages
recorded therein may have been spoken by Jeremiah, he is not the
author of the book. The historical parts, if they can be called by
that name, are in the most confused condition; the same events are
several times repeated, and that in a manner different, and
sometimes in contradiction to each other; and this disorder runs
even to the last chapter, where the history, upon which the greater
part of the book has been employed, begins anew, and ends abruptly.
The book has all the appearance of being a medley of unconnected
anecdotes respecting persons and things of that time, collected
together in the same rude manner as if the various and
contradictory accounts that are to be found in a bundle of
newspapers, respecting persons and things of the present day, were
put together without date, order, or explanation. I will give two
or three examples of this kind.

It appears, from the account of chapter xxxvii. that the army of
Nebuchadnezzer, which is called the army of the Chaldeans, had
besieged Jerusalem some time; and on their hearing that the army of
Pharaoh of Egypt was marching against them, they raised the siege
and retreated for a time. It may here be proper to mention, in
order to understand this confused history, that Nebuchadnezzar had
besieged and taken Jerusalem during the reign of Jehoakim, the
predecessor of Zedekiah; and that it was Nebuchadnezzar who had
make Zedekiah king, or rather viceroy; and that this second siege,
of which the book of Jeremiah treats, was in consequence of the
revolt of Zedekiah against Nebuchadnezzar. This will in some
measure account for the suspicion that affixes itself to Jeremiah
of being a traitor, and in the interest of Nebuchadnezzar,—-whom
Jeremiah calls, xliii. 10, the servant of God.

Chapter xxxvii. 11-13, says, "And it came to pass, that, when
the army of the Chaldeans was broken up from Jerusalem, for fear of
Pharaoh's army, that Jeremiah went forth out of Jerusalem, to go
(as this account states) into the land of Benjamin, to separate
himself thence in the midst of the people; and when he was in the
gate of Benjamin a captain of the ward was there, whose name was
Irijah… and he took Jeremiah the prophet, saying, Thou
fallest away to the Chaldeans; then Jeremiah said, It
is false; I fall not away to the Chaldeans." Jeremiah being
thus stopt and accused, was, after being examined, committed to
prison, on suspicion of being a traitor, where he remained, as is
stated in the last verse of this chapter.

But the next chapter gives an account of the imprisonment of
Jeremiah, which has no connection
with this account, but ascribes his imprisonment
to another circumstance, and for which we must go back to chapter
xxi. It is there stated, ver. 1, that Zedekiah sent Pashur the son
of Malchiah, and Zephaniah the son of Maaseiah the priest, to
Jeremiah, to enquire of him concerning Nebuchadnezzar, whose army
was then before Jerusalem; and Jeremiah said to them, ver. 8, "Thus
saith the Lord, Behold I set before you the way of life, and the
way of death; he that abideth in this city shall die by the sword
and by the famine, and by the pestilence; but he that
goeth out and falleth to the Clialdeans that besiege you, he shall
live, and his life shall be unto him for a prey."

This interview and conference breaks off abruptly at the end of
the 10th verse of chapter xxi.; and such is the disorder of this
book that we have to pass over sixteen chapters upon various
subjects, in order to come at the continuation and event of this
conference; and this brings us to the first verse of chapter
xxxviii., as I have just mentioned. The chapter opens with saying,
"Then Shaphatiah, the son of Mattan, Gedaliah the son of Pashur,
and Jucal the son of Shelemiah, and Pashur the son of Malchiah,
(here are more persons mentioned than in chapter xxi.) heard the
words that Jeremiah spoke unto all the people, saying, Thus saith
the Lord, He that remaineth in this city, shall die by the sword,
by famine, and by the pestilence; but he that goeth forth to the
Chaldeans shall live; for he shall have his life for a prey, and
shall live"; [which are the words of the conference;] therefore,
(say they to Zedekiah,) "We beseech thee, let this man be put to
death, for thus he weakeneth the hands of the men of war that
remain in this city, and the hands of all the people, in speaking
such words unto them; for this man seeketh not the welfare of the
people, but the hurt:" and at the 6th verse it is said, "Then they
took Jeremiah, and put him into the dungeon of Malchiah."

These two accounts are different and contradictory. The one
ascribes his imprisonment to his attempt to escape out of
the city; the other to his preaching and prophesying
in the city; the one to his being seized by the guard at the
gate; the other to his being accused before Zedekiah by the
conferees.[36]

In the next chapter (Jer. xxxix.) we have another instance of
the disordered state of this book; for notwithstanding the siege of
the city by Nebuchadnezzar has been the subject of several of the
preceding chapters, particularly xxxvii. and xxxviii., chapter
xxxix. begins as if not a word had been said upon the subject, and
as if the reader was still to be informed of every particular
respecting it; for it begins with saying, ver. 1, "In the ninth
year of Zedekiah king of Judah, in the tenth month, came
Nebuchadnezzar king of Babylon, and all his army, against
Jerusalem, and besieged it," etc.

But the instance in the last chapter (lii.) is still more
glaring; for though the story has been told over and over again,
this chapter still supposes the reader not to know anything of it,
for it begins by saying, ver. i, "Zedekiah was one and twenty years
old when he began to reign, and he reigned eleven years in
Jerusalem, and his mother's name was Hamutal, the daughter of
Jeremiah of Libnah." (Ver. 4,) "And it came to pass in the ninth
year of his reign, in the tenth month, that Nebuchadnezzar king of
Babylon came, he and all his army, against Jerusalem, and pitched
against it, and built forts against it," etc.

It is not possible that any one man, and more particularly
Jeremiah, could have been the writer of this book. The errors are
such as could not have been committed by any person sitting down to
compose a work. Were I, or any other man, to write in such a
disordered manner, no body would read what was written, and every
body would suppose that the writer was in a state of insanity. The
only way, therefore, to account for the disorder is, that the book
is a medley of detached unauthenticated anecdotes, put together by
some stupid book-maker, under the name of Jeremiah; because many of
them refer to him, and to the circumstances of the times he lived
in.

Of the duplicity, and of the false predictions of Jeremiah, I
shall mention two instances, and then proceed to review the
remainder of the Bible.

It appears from chapter xxxviii. that when Jeremiah was in
prison, Zedekiah sent for him, and at this interview, which was
private, Jeremiah pressed it strongly on Zedekiah to surrender
himself to the enemy. "If," says he, (ver. 17,) thou wilt assuredly
go forth unto the king of Babylon's princes, then thy soul shall
live," etc. Zedekiah was apprehensive that what passed at this
conference should be known; and he said to Jeremiah, (ver. 25,) "If
the princes [meaning those of Judah] hear that I have talked with
thee, and they come unto thee, and say unto thee, Declare unto us
now what thou hast said unto the king; hide it not from us, and we
will not put thee to death; and also what the king said unto thee;
then thou shalt say unto them, I presented my supplication before
the king that he would not cause me to return to Jonathan's house,
to die there. Then came all the princes unto Jeremiah, and asked
him, and "he told them according to all the words the king had
commanded." Thus, this man of God, as he is called, could tell a
lie, or very strongly prevaricate, when he supposed it would answer
his purpose; for certainly he did not go to Zedekiah to make this
supplication, neither did he make it; he went because he was sent
for, and he employed that opportunity to advise Zedekiah to
surrender himself to Nebuchadnezzar.

In chapter xxxiv. 2-5, is a prophecy of Jeremiah to Zedekiah in
these words: "Thus saith the Lord, Behold I will give this city
into the hand of the king of Babylon, and he will burn it with
fire; and thou shalt not escape out of his hand, but thou shalt
surely be taken, and delivered into his hand; and thine eyes shall
behold the eyes of the king of Babylon, and he shall speak with
thee mouth to mouth, and thou shalt go to Babylon. Yet
hear the word of the Lord; O Zedekiah, king, of Judah, thus saith
the Lord, Thou shalt not die by the sword, but thou shalt die in
Peace; and with the burnings of thy fathers, the former kings that
were before thee, so shall they burn odours for thee, and they will
lament thee, saying, Ah, Lord! for I have pronounced the word,
saith the Lord."

Now, instead of Zedekiah beholding the eyes of the king of
Babylon, and speaking with him mouth to mouth, and dying in peace,
and with the burning of odours, as at the funeral of his fathers,
(as Jeremiah had declared the Lord himself had pronounced,) the
reverse, according to chapter Iii., 10, 11 was the case; it is
there said, that the king of Babylon slew the sons of Zedekiah
before his eyes: then he put out the eyes of Zedekiah, and bound
him in chains, and carried him to Babylon, and put him in prison
till the day of his death.

What then can we say of these prophets, but that they are
impostors and liars?

As for Jeremiah, he experienced none of those evils. He was
taken into favour by Nebuchadnezzar, who gave him in charge to the
captain of the guard (xxxix, 12), "Take him (said he) and look well
to him, and do him no harm; but do unto him even as he shall say
unto thee." Jeremiah joined himself afterwards to Nebuchadnezzar,
and went about prophesying for him against the Egyptians, who had
marched to the relief of Jerusalem while it was besieged. Thus much
for another of the lying prophets, and the book that bears his
name.

I have been the more particular in treating of the books
ascribed to Isaiah and Jeremiah, because those two are spoken of in
the books of Kings and Chronicles, which the others are not. The
remainder of the books ascribed to the men called prophets I shall
not trouble myself much about; but take them collectively into the
observations I shall offer on the character of the men styled
prophets.

In the former part of the Age of Reason, I
have said that the word prophet was the Bible-word for poet, and
that the flights and metaphors of Jewish poets have been foolishly
erected into what are now called prophecies. I am sufficiently
justified in this opinion, not only because the books called the
prophecies are written in poetical language, but because there is
no word in the Bible, except it be the word prophet, that describes
what we mean by a poet. I have also said, that the word signified a
performer upon musical instruments, of which I have given some
instances; such as that of a company of prophets, prophesying with
psalteries, with tabrets, with pipes, with harps, etc., and that
Saul prophesied with them, 1 Sam. x., 5. It appears from this
passage, and from other parts in the book of Samuel, that the word
prophet was confined to signify poetry and music; for the person
who was supposed to have a visionary insight into concealed things,
was not a prophet but a seer,[37] (i Sam, ix. 9;) and it was not
till after the word seer went out of use (which
most probably was when Saul banished those he called wizards) that
the profession of the seer, or the art of seeing, became
incorporated into the word prophet.

According to the modern meaning of the word
prophet and prophesying, it signifies foretelling events to a great
distance of time; and it became necessary to the inventors of the
gospel to give it this latitude of meaning, in order to apply or to
stretch what they call the prophecies of the Old Testament, to the
times of the New. But according to the Old Testament, the
prophesying of the seer, and afterwards of the prophet, so far as
the meaning of the word "seer" was incorporated into that of
prophet, had reference only to things of the time then passing, or
very closely connected with it; such as the event of a battle they
were going to engage in, or of a journey, or of any enterprise they
were going to undertake, or of any circumstance then pending, or of
any difficulty they were then in; all of which had immediate
reference to themselves (as in the case already mentioned of Ahaz
and Isaiah with respect to the expression, Behold a virgin
shall conceive and bear a son,) and not to any distant future
time. It was that kind of prophesying that corresponds to what we
call fortune-telling; such as casting nativities, predicting
riches, fortunate or unfortunate marriages, conjuring for lost
goods, etc.; and it is the fraud of the Christian church, not that
of the Jews, and the ignorance and the superstition of modern, not
that of ancient times, that elevated those poetical, musical,
conjuring, dreaming, strolling gentry, into the rank they have
since had.

But, besides this general character of all the prophets, they
had also a particular character. They were in parties, and they
prophesied for or against, according to the party they were with;
as the poetical and political writers of the present day write in
defence of the party they associate with against the other.

After the Jews were divided into two nations, that of Judah and
that of Israel, each party had its prophets, who abused and accused
each other of being false prophets, lying prophets, impostors,
etc.

The prophets of the party of Judah prophesied against the
prophets of the party of Israel; and those of the party of Israel
against those of Judah. This party prophesying showed itself
immediately on the separation under the first two rival kings,
Rehoboam and Jeroboam. The prophet that cursed, or prophesied
against the altar that Jeroboam had built in Bethel, was of the
party of Judah, where Rehoboam was king; and he was way-laid on his
return home by a prophet of the party of Israel, who said unto him
(i Kings xiii.) "Art thou the man of God that came from
Judah? and he said, I am." Then the prophet of the party
of Israel said to him "I am a prophet also, as thou art,
[signifying of Judah,] and an angel spake unto me by the word of
the Lord, saying, Bring him back with thee unto thine house, that
he may eat bread and drink water; but (says the 18th verse) he lied
unto him." The event, however, according to the story, is, that the
prophet of Judah never got back to Judah; for he was found dead on
the road by the contrivance of the prophet of Israel, who no doubt
was called a true prophet by his own party, and the prophet of
Judah a lying prophet.

In 2 Kings, iii., a story is related of prophesying or conjuring
that shews, in several particulars, the character of a prophet.
Jehoshaphat king of Judah, and Joram king of Israel, had for a
while ceased their party animosity, and entered into an alliance;
and these two, together with the king of Edom, engaged in a war
against the king of Moab. After uniting and marching their armies,
the story says, they were in great distress for water, upon which
Jehoshaphat said, "Is there not here a prophet of the Lord, that we
may enquire of the Lord by him? and one of the servants of the king
of Israel said here is Elisha. [Elisha was of the party of Judah.]
And Jehoshaphat the king of Judah said, The word of the Lord is
with him." The story then says, that these three kings went down to
Elisha; and when Elisha [who, as I have said, was a Judahmite
prophet] saw the King of Israel, he said unto him, "What have I to
do with thee, get thee to the prophets of thy father and the
prophets of thy mother. Nay but, said the king of Israel, the Lord
hath called these three kings together, to deliver them into the
hands of the king of Moab," (meaning because of the distress they
were in for water;) upon which Elisha said, "As the Lord of hosts
liveth before whom I stand, surely, were it not that I regard the
presence of Jehoshaphat, king of Judah, I would not look towards
thee nor see thee." Here is all the venom and vulgarity of a party
prophet. We are now to see the performance, or manner of
prophesying.

Ver. 15. "Bring me," (said Elisha), "a minstrel; and it came to
pass, when the minstrel played, that the hand of the Lord came upon
him." Here is the farce of the conjurer. Now for the prophecy: "And
Elisha said, [singing most probably to the tune he was playing],
Thus saith the Lord, Make this valley full of ditches;" which was
just telling them what every countryman could have told them
without either fiddle or farce, that the way to get water was to
dig for it.

But as every conjuror is not famous alike for the same thing, so
neither were those prophets; for though all of them, at least those
I have spoken of, were famous for lying, some of them excelled in
cursing. Elisha, whom I have just mentioned, was a chief in this
branch of prophesying; it was he that cursed the forty-two children
in the name of the Lord, whom the two she-bears came and devoured.
We are to suppose that those children were of the party of Israel;
but as those who will curse will lie, there is just as much credit
to be given to this story of Elisha's two she-bears as there is to
that of the Dragon of Wantley, of whom it is said:

Poor children three devoured he,

That could not with him grapple;

And at one sup he eat them up,

As a man would eat an apple.

There was another description of men called prophets, that
amused themselves with dreams and visions; but whether by night or
by day we know not. These, if they were not quite harmless, were
but little mischievous. Of this class are

Ezekiel and Daniel; and the first question upon these
books, as upon all the others, is, Are they genuine? that is, were
they written by Ezekiel and Daniel?

Of this there is no proof; but so far as my own opinion goes, I
am more inclined to believe they were, than that they were not. My
reasons for this opinion are as follows: First, Because those books
do not contain internal evidence to prove they were not written by
Ezekiel and Daniel, as the books ascribed to Moses, Joshua, Samuel,
etc., prove they were not written by Moses, Joshua, Samuel,
etc.

Secondly, Because they were not written till after the
Babylonish captivity began; and there is good reason to believe
that not any book in the bible was written before that period; at
least it is proveable, from the books themselves, as I have already
shewn, that they were not written till after the commencement of
the Jewish monarchy.

Thirdly, Because the manner in which the books ascribed to
Ezekiel and Daniel are written, agrees with the condition these men
were in at the time of writing them.

Had the numerous commentators and priests, who have foolishly
employed or wasted their time in pretending to expound and unriddle
those books, been carried into captivity, as Ezekiel and Daniel
were, it would greatly have improved their intellects in
comprehending the reason for this mode of writing, and have saved
them the trouble of racking their invention, as they have done to
no purpose; for they would have found that themselves would be
obliged to write whatever they had to write, respecting their own
affairs, or those of their friends, or of their country, in a
concealed manner, as those men have done.

These two books differ from all the rest; for it is only these
that are filled with accounts of dreams and visions: and this
difference arose from the situation the writers were in as
prisoners of war, or prisoners of state, in a foreign country,
which obliged them to convey even the most trifling information to
each other, and all their political projects or opinions, in
obscure and metaphorical terms. They pretend to have dreamed
dreams, and seen visions, because it was unsafe for them to speak
facts or plain language. We ought, however, to suppose, that the
persons to whom they wrote understood what they meant, and that it
was not intended anybody else should. But these busy commentators
and priests have been puzzling their wits to find out what it was
not intended they should know, and with which they have nothing to
do.

Ezekiel and Daniel were carried prisoners to Babylon, under the
first captivity, in the time of Jehoiakim, nine years before the
second captivity in the time of Zedekiah. The Jews were then still
numerous, and had considerable force at Jerusalem; and as it is
natural to suppose that men in the situation of Ezekiel and Daniel
would be meditating the recovery of their country, and their own
deliverance, it is reasonable to suppose that the accounts of
dreams and visions with which these books are filled, are no other
than a disguised mode of correspondence to facilitate those
objects: it served them as a cypher, or secret alphabet. If they
are not this, they are tales, reveries, and nonsense; or at least a
fanciful way of wearing off the wearisomeness of captivity; but the
presumption is, they are the former.

Ezekiel begins his book by speaking of a vision
of cherubims, and of a wheel within a
wheel, which he says he saw by the river Chebar, in the land
of his captivity. Is it not reasonable to suppose that by the
cherubims he meant the temple at Jerusalem, where they had figures
of cherubims? and by a wheel within a wheel (which as a figure has
always been understood to signify political contrivance) the
project or means of recovering Jerusalem? In the latter part of his
book he supposes himself transported to Jerusalem, and into the
temple; and he refers back to the vision on the river Chebar, and
says, (xliii. 3,) that this last vision was like the vision on the
river Chebar; which indicates that those pretended dreams and
visions had for their object the recovery of Jerusalem, and nothing
further.

As to the romantic interpretations and applications, wild as the
dreams and visions they undertake to explain, which commentators
and priests have made of those books, that of converting them into
things which they call prophecies, and making them bend to times
and circumstances as far remote even as the present day, it shows
the fraud or the extreme folly to which credulity or priestcraft
can go.

Scarcely anything can be more absurd than to suppose that men
situated as Ezekiel and Daniel were, whose country was over-run,
and in the possession of the enemy, all their friends and relations
in captivity abroad, or in slavery at home, or massacred, or in
continual danger of it; scarcely any thing, I say, can be more
absurd than to suppose that such men should find nothing to do but
that of employing their time and their thoughts about what was to
happen to other nations a thousand or two thousand years after they
were dead; at the same time nothing more natural than that they
should meditate the recovery of Jerusalem, and their own
deliverance; and that this was the sole object of all the obscure
and apparently frantic writing contained in those books.

In this sense the mode of writing used in those two books being
forced by necessity, and not adopted by choice, is not irrational;
but, if we are to use the books as prophecies, they are false. In
Ezekiel xxix. 11., speaking of Egypt, it is said, "No foot of man
shall pass through it, nor foot of beast pass through it; neither
shall it be inhabited for forty years." This is what never came to
pass, and consequently it is false, as all the books I have already
reviewed are.-—I here close this part of the subject.

In the former part of The Age of Reason I
have spoken of Jonah, and of the story of him and the whale. — A
fit story for ridicule, if it was written to be believed; or of
laughter, if it was intended to try what credulity could swallow;
for, if it could swallow Jonah and the whale it could swallow
anything.

But, as is already shown in the observations on the book of Job
and of Proverbs, it is not always certain which of the books in the
Bible are originally Hebrew, or only translations from the books of
the Gentiles into Hebrew; and, as the book of Jonah, so far from
treating of the affairs of the Jews, says nothing upon that
subject, but treats altogether of the Gentiles, it is more probable
that it is a book of the Gentiles than of the Jews,[38] and that it has been written as a
fable to expose the nonsense, and satyrize the vicious and
malignant character, of a Bible-prophet, or a predicting
priest.

Jonah is represented, first as a disobedient prophet, running
away from his mission, and taking shelter aboard a vessel of the
Gentiles, bound from Joppa to Tarshish; as if he ignorantly
supposed, by such a paltry contrivance, he could hide himself where
God could not find him. The vessel is overtaken by a storm at sea;
and the mariners, all of whom are Gentiles, believing it to be a
judgement on account of some one on board who had committed a
crime, agreed to cast lots to discover the offender; and the lot
fell upon Jonah. But before this they had cast all their wares and
merchandise over-board to lighten the vessel, while Jonah, like a
stupid fellow, was fast asleep in the hold.

After the lot had designated Jonah to be the offender, they
questioned him to know who and what he was? and he told
them he was an Hebrew; and the story implies that he
confessed himself to be guilty. But these Gentiles, instead of
sacrificing him at once without pity or mercy, as a company of
Bible-prophets or priests would have done by a Gentile in the same
case, and as it is related Samuel had done by Agag, and Moses by
the women and children, they endeavoured to save him, though at the
risk of their own lives: for the account says, "Nevertheless [that
is, though Jonah was a Jew and a foreigner, and the cause of all
their misfortunes, and the loss of their cargo] the men rowed hard
to bring the boat to land, but they could not, for the sea wrought
and was tempestuous against them." Still however they were
unwilling to put the fate of the lot into execution; and they
cried, says the account, unto the Lord, saying, "We beseech thee, O
Lord, let us not perish for this man's life, and lay not upon us
innocent blood; for thou, O Lord, hast done as it pleased thee."
Meaning thereby, that they did not presume to judge Jonah guilty,
since that he might be innocent; but that they considered the lot
that had fallen upon him as a decree of God, or as
it pleased God. The address of this prayer shews that
the Gentiles worshipped one Supreme Being, and that
they were not idolaters as the Jews represented them to be. But the
storm still continuing, and the danger encreasing, they put the
fate of the lot into execution, and cast Jonah in the sea; where,
according to the story, a great fish swallowed him up whole and
alive!

We have now to consider Jonah securely housed from the storm in
the fish's belly. Here we are told that he prayed; but the prayer
is a made-up prayer, taken from various parts of the Psalms,
without connection or consistency, and adapted to the distress, but
not at all to the condition that Jonah was in. It is such a prayer
as a Gentile, who might know something of the Psalms, could copy
out for him. This circumstance alone, were there no other, is
sufficient to indicate that the whole is a made-up story. The
prayer, however, is supposed to have answered the purpose, and the
story goes on, (taking-off at the same time the cant language of a
Bible-prophet,) saying, "The Lord spake unto the fish, and it
vomited out Jonah upon dry land."

Jonah then received a second mission to Nineveh, with which he
sets out; and we have now to consider him as a preacher. The
distress he is represented to have suffered, the remembrance of his
own disobedience as the cause of it, and the miraculous escape he
is supposed to have had, were sufficient, one would conceive, to
have impressed him with sympathy and benevolence in the execution
of his mission; but, instead of this, he enters the city with
denunciation and malediction in his mouth, crying, "Yet forty days,
and Nineveh shall be overthrown."

We have now to consider this supposed missionary in the last act
of his mission; and here it is that the malevolent spirit of a
Bible-prophet, or of a predicting priest, appears in all that
blackness of character that men ascribe to the being they call the
devil.

Having published his predictions, he withdrew, says the story,
to the east side of the city.—-But for what? not to contemplate in
retirement the mercy of his Creator to himself or to others, but to
wait, with malignant impatience, the destruction of Nineveh. It
came to pass, however, as the story relates, that the Ninevites
reformed, and that God, according to the Bible phrase, repented him
of the evil he had said he would do unto them, and did it not.
This, saith the first verse of the last
chapter, displeased Jonah exceedingly and he was very
angry. His obdurate heart would rather that all Nineveh should
be destroyed, and every soul, young and old, perish in its ruins,
than that his prediction should not be fulfilled. To expose the
character of a prophet still more, a gourd is made to grow up in
the night, that promises him an agreeable shelter from the heat of
the sun, in the place to which he is retired; and the next morning
it dies.

Here the rage of the prophet becomes excessive, and he is ready
to destroy himself. "It is better, said he, for me to
die than to live." This brings on a supposed expostulation between
the Almighty and the prophet; in which the former says, "Doest thou
well to be angry for the gourd? And Jonah said, I do well to be
angry even unto death. Then said the Lord, Thou hast had pity on
the gourd, for which thou hast not laboured, neither madest it to
grow, which came up in a night, and perished in a night; and should
not I spare Nineveh, that great city, in which are more than
threescore thousand persons, that cannot discern between their
right hand and their left?"

Here is both the winding up of the satire, and the moral of the
fable. As a satire, it strikes against the character of all the
Bible-prophets, and against all the indiscriminate judgements upon
men, women and children, with which this lying book, the bible, is
crowded; such as Noah's flood, the destruction of the cities of
Sodom and Gomorrah, the extirpation of the Canaanites, even to
suckling infants, and women with child; because the same reflection
'that there are more than threescore thousand persons that cannot
discern between their right hand and their left,' meaning young
children, applies to all their cases. It satirizes also the
supposed partiality of the Creator for one nation more than for
another.

As a moral, it preaches against the malevolent spirit of
prediction; for as certainly as a man predicts ill, he becomes
inclined to wish it. The pride of having his judgment right hardens
his heart, till at last he beholds with satisfaction, or sees with
disappointment, the accomplishment or the failure of his
predictions.-—This book ends with the same kind of strong and
well-directed point against prophets, prophecies and indiscriminate
judgements, as the chapter that Benjamin Franklin made for the
Bible, about Abraham and the stranger, ends against the intolerant
spirit of religious persecutions—-Thus much for the book
Jonah.[39]

Of the poetical parts of the Bible, that are called prophecies,
I have spoken in the former part of The Age of
Reason, and already in this, where I have said that the
word prophet is the Bible-word
for poet, and that the flights and metaphors of those
poets, many of which have become obscure by the lapse of time and
the change of circumstances, have been ridiculously erected into
things called prophecies, and applied to purposes the writers never
thought of. When a priest quotes any of those passages, he
unriddles it agreeably to his own views, and imposes that
explanation upon his congregation as the meaning of the writer.
The whore of Babylon has been the common whore
of all the priests, and each has accused the other of keeping the
strumpet; so well do they agree in their explanations.

There now remain only a few books, which they call books of the
lesser prophets; and as I have already shown that the greater are
impostors, it would be cowardice to disturb the repose of the
little ones. Let them sleep, then, in the arms of their nurses, the
priests, and both be forgotten together.

I have now gone through the Bible, as a man would go through a
wood with an axe on his shoulder, and fell trees. Here they lie;
and the priests, if they can, may replant them. They may, perhaps,
stick them in the ground, but they will never make them grow.-—I
pass on to the books of the New Testament.

Chapter 2
The New Testament

The New Testament, they tell us, is founded upon the
prophecies of the Old; if so, it must follow the fate of its
foundation.

As it is nothing extraordinary that a woman should be with child
before she was married, and that the son she might bring forth
should be executed, even unjustly, I see no reason for not
believing that such a woman as Mary, and such a man as Joseph, and
Jesus, existed; their mere existence is a matter of indifference,
about which there is no ground either to believe or to disbelieve,
and which comes under the common head of, It may be so,
and what then? The probability however is that there were
such persons, or at least such as resembled them in part of the
circumstances, because almost all romantic stories have been
suggested by some actual circumstance; as the adventures of
Robinson Crusoe, not a word of which is true, were suggested by the
case of Alexander Selkirk.

It is not then the existence or the non-existence, of the
persons that I trouble myself about; it is the fable of Jesus
Christ, as told in the New Testament, and the wild and visionary
doctrine raised thereon, against which I contend. The story, taking
it as it is told, is blasphemously obscene. It gives an account of
a young woman engaged to be married, and while under this
engagement, she is, to speak plain language, debauched by a ghost,
under the impious pretence, (Luke i. 35,) that "the Holy
Ghost shall come upon thee, and the power of the Highest shall
overshadow thee." Notwithstanding which, Joseph
afterwards marries her, cohabits with her as his wife, and in his
turn rivals the ghost. This is putting the story into intelligible
language, and when told in this manner, there is not a priest but
must be ashamed to own it.[40]

Obscenity in matters of faith, however wrapped up, is always a
token of fable and imposture; for it is necessary to our serious
belief in God, that we do not connect it with stories that run, as
this does, into ludicrous interpretations. This story is, upon the
face of it, the same kind of story as that of Jupiter and Leda, or
Jupiter and Europa, or any of the amorous adventures of Jupiter;
and shews, as is already stated in the former part of The
Age of Reason, that the Christian faith is built upon the
heathen Mythology.

As the historical parts of the New Testament, so far as concerns
Jesus Christ, are confined to a very short space of time, less than
two years, and all within the same country, and nearly to the same
spot, the discordance of time, place, and circumstance, which
detects the fallacy of the books of the Old Testament, and proves
them to be impositions, cannot be expected to be found here in the
same abundance. The New Testament compared with the Old, is like a
farce of one act, in which there is not room for very numerous
violations of the unities. There are, however, some glaring
contradictions, which, exclusive of the fallacy of the pretended
prophecies, are sufficient to shew the story of Jesus Christ to be
false.

I lay it down as a position which cannot be controverted, first,
that the agreement of all the parts of a story
does not prove that story to be true, because the parts may agree,
and the whole may be false; secondly, that
the disagreement of the parts of a
story proves the whole cannot be true. The agreement
does not prove truth, but the disagreement proves falsehood
positively.

The history of Jesus Christ is contained in the four books
ascribed to Matthew, Mark, Luke, and John.-—The first chapter of
Matthew begins with giving a genealogy of Jesus Christ; and in the
third chapter of Luke there is also given a genealogy of Jesus
Christ. Did these two agree, it would not prove the genealogy to be
true, because it might nevertheless be a fabrication; but as they
contradict each other in every particular, it proves falsehood
absolutely. If Matthew speaks truth, Luke speaks falsehood; and if
Luke speaks truth, Matthew speaks falsehood: and as there is no
authority for believing one more than the other, there is no
authority for believing either; and if they cannot be believed even
in the very first thing they say, and set out to prove, they are
not entitled to be believed in any thing they say afterwards. Truth
is an uniform thing; and as to inspiration and revelation, were we
to admit it, it is impossible to suppose it can be contradictory.
Either then the men called apostles were imposters, or the books
ascribed to them have been written by other persons, and fathered
upon them, as is the case in the Old Testament.

The book of Matthew gives (i. 6), a genealogy by name from
David, up, through Joseph, the husband of Mary, to Christ; and
makes there to betwenty-eight generations. The book
of Luke gives also a genealogy by name from Christ, through Joseph
the husband of Mary, down to David, and makes there to
be forty-three generations; besides which, there
is only the two names of David and Joseph that are alike in the two
lists.-—I here insert both genealogical lists, and for the sake of
perspicuity and comparison, have placed them both in the same
direction, that is, from Joseph down to David.

Genealogy, according to Matthew:

	
Christ

	
Joseph

	
Jacob

	
Matthan

	
Eleazer

	
Eliud

	
Achim

	
Sadoc

	
Azor

	
Eliakim

	
Abiud

	
Zorobabel

	
Salathiel

	
Jechonias

	
Josias

	
Amon

	
Manasses

	
Ezekias

	
Achaz

	
Joatham

	
Ozias

	
Joram

	
Josaphat

	
Asa

	
Abia

	
Roboam

	
Solomon

	
David[41]

Genealogy, according to Luke:

	Christ

	Joseph

	Heli

	Matthat

	Levi

	Melchi

	Janna

	Joseph

	Mattathias

	Amos

	Naum

	Esli

	Nagge

	Maath

	Mattathias

	Semei

	Joseph

	Juda

	Joanna

	Rhesa

	Zorobabel

	Salathiel

	Neri

	Melchi

	Addi

	Cosam

	Elmodam

	Er

	Jose

	Elieze

	Jorim

	Matthat

	Levi

	Simeon

	Juda

	Joseph

	Jonan

	Eliakim

	melea

	Menan

	Mattatha

	Nathan

	David

Now, if these men, Matthew and Luke, set out with a falsehood
between them (as these two accounts shew they do) in the very
commencement of their history of Jesus Christ, and of who, and of
what he was, what authority (as I have before asked) is there left
for believing the strange things they tell us afterwards? If they
cannot be believed in their account of his natural genealogy, how
are we to believe them when they tell us he was the son of God,
begotten by a ghost; and that an angel announced this in secret to
his mother? If they lied in one genealogy, why are we to believe
them in the other? If his natural genealogy be manufactured, which
it certainly is, why are we not to suppose that his celestial
genealogy is manufactured also, and that the whole is fabulous? Can
any man of serious reflection hazard his future happiness upon the
belief of a story naturally impossible, repugnant to every idea of
decency, and related by persons already detected of falsehood? Is
it not more safe that we stop ourselves at the plain, pure, and
unmixed belief of one God, which is deism, than that we commit
ourselves on an ocean of improbable, irrational, indecent, and
contradictory tales?

The first question, however, upon the books of the New
Testament, as upon those of the Old, is, Are they genuine? were
they written by the persons to whom they are ascribed? For it is
upon this ground only that the strange things related therein have
been credited. Upon this point, there is no direct proof
for or against; and all that this state of a case proves
is doubtfulness; and doubtfulness is the opposite of
belief. The state, therefore, that the books are in, proves against
themselves as far as this kind of proof can go.

But, exclusive of this, the presumption is that the books called
the Evangelists, and ascribed to Matthew, Mark, Luke, and John,
were not written by Matthew, Mark, Luke, and John; and that they
are impositions. The disordered state of the history in these four
books, the silence of one book upon matters related in the other,
and the disagreement that is to be found among them, implies that
they are the productions of some unconnected individuals, many
years after the things they pretend to relate, each of whom made
his own legend; and not the writings of men living intimately
together, as the men called apostles are supposed to have done: in
fine, that they have been manufactured, as the books of the Old
Testament have been, by other persons than those whose names they
bear.

The story of the angel announcing what the church calls
the immaculate conception, is not so much as
mentioned in the books ascribed to Mark, and John; and is
differently related in Matthew and Luke. The former says the angel,
appeared to Joseph; the latter says, it was to Mary; but either
Joseph or Mary was the worst evidence that could have been thought
of; for it was others that should have testified for
them, and not they for themselves. Were any girl that is now
with child to say, and even to swear it, that she was gotten with
child by a ghost, and that an angel told her so, would she be
believed? Certainly she would not. Why then are we to believe the
same thing of another girl whom we never saw, told by nobody knows
who, nor when, nor where? How strange and inconsistent is it, that
the same circumstance that would weaken the belief even of a
probable story, should be given as a motive for believing this one,
that has upon the face of it every token of absolute impossibility
and imposture.

The story of Herod destroying all the children under two years
old, belongs altogether to the book of Matthew; not one of the rest
mentions anything about it. Had such a circumstance been true, the
universality of it must have made it known to all the writers, and
the thing would have been too striking to have been omitted by any.
This writer tell us, that Jesus escaped this slaughter, because
Joseph and Mary were warned by an angel to flee with him into
Egypt; but he forgot to make provision for John [the Baptist], who
was then under two years of age. John, however, who staid behind,
fared as well as Jesus, who fled; and therefore the story
circumstantially belies itself.

Not any two of these writers agree in reciting, exactly in the
same words, the written inscription, short as it is, which they
tell us was put over Christ when he was crucified; and besides
this, Mark says, He was crucified at the third hour, (nine in the
morning;) and John says it was the sixth hour, (twelve at
noon.)[42]

The inscription is thus stated in those books:

Matthew — This is Jesus the king of the Jews.

Mark — The king of the Jews.

Luke — This is the king of the Jews.

John — Jesus of Nazareth the king of the Jews.

We may infer from these circumstances, trivial as they are, that
those writers, whoever they were, and in whatever time they lived,
were not present at the scene. The only one of the men called
apostles who appears to have been near to the spot was Peter, and
when he was accused of being one of Jesus's followers, it is said,
(Matthew xxvi. 74,) "Then Peter began to curse and to
swear, saying, I know not the man:" yet we are now called
to believe the same Peter, convicted, by their own account, of
perjury. For what reason, or on what authority, should we do
this?

The accounts that are given of the circumstances, that they tell
us attended the crucifixion, are differently related in those four
books.

The book ascribed to Matthew says there was darkness
over all the land from the sixth hour unto the ninth hour-—that the
veil of the temple was rent in twain from the top to the
bottom—-that there was an earthquake-—that the rocks rent-—that the
graves opened, that the bodies of many of the saints that slept
arose and came out of their graves after the resurrection, and went
into the holy city and appeared unto many.Such is the account
which this dashing writer of the book of Matthew gives, but in
which he is not supported by the writers of the other books.

The writer of the book ascribed to Mark, in detailing the
circumstances of the crucifixion, makes no mention of any
earthquake, nor of the rocks rending, nor of the graves opening,
nor of the dead men walking out. The writer of the book of Luke is
silent also upon the same points. And as to the writer of the book
of John, though he details all the circumstances of the crucifixion
down to the burial of Christ, he says nothing about either the
darkness-—the veil of the temple-—the earthquake-—the rocks-—the
graves-—nor the dead men.

Now if it had been true that these things had happened, and if
the writers of these books had lived at the time they did happen,
and had been the persons they are said to be-—namely, the four men
called apostles, Matthew, Mark, Luke, and John,-—it was not
possible for them, as true historians, even without the aid of
inspiration, not to have recorded them. The things, supposing them
to have been facts, were of too much notoriety not to have been
known, and of too much importance not to have been told. All these
supposed apostles must have been witnesses of the earthquake, if
there had been any, for it was not possible for them to have been
absent from it: the opening of the graves and resurrection of the
dead men, and their walking about the city, is of still greater
importance than the earthquake. An earthquake is always possible,
and natural, and proves nothing; but this opening of the graves is
supernatural, and directly in point to their doctrine, their cause,
and their apostleship. Had it been true, it would have filled up
whole chapters of those books, and been the chosen theme and
general chorus of all the writers; but instead of this, little and
trivial things, and mere prattling conversation of he said
this and she said that are often
tediously detailed, while this most important of all, had it been
true, is passed off in a slovenly manner by a single dash of the
pen, and that by one writer only, and not so much as hinted at by
the rest.

It is an easy thing to tell a lie, but it is difficult to
support the lie after it is told. The writer of the book of Matthew
should have told us who the saints were that came to life again,
and went into the city, and what became of them afterwards, and who
it was that saw them; for he is not hardy enough to say that he saw
them himself;-—whether they came out naked, and all in natural
buff, he-saints and she-saints, or whether they came full dressed,
and where they got their dresses; whether they went to their former
habitations, and reclaimed their wives, their husbands, and their
property, and how they were received; whether they entered
ejectments for the recovery of their possessions, or brought
actions of crim. con. against the rival
interlopers; whether they remained on earth, and followed their
former occupation of preaching or working; or whether they died
again, or went back to their graves alive, and buried
themselves.

Strange indeed, that an army of saints should return to life,
and nobody know who they were, nor who it was that saw them, and
that not a word more should be said upon the subject, nor these
saints have any thing to tell us! Had it been the prophets who (as
we are told) had formerly prophesied of these
things, they must have had a great deal to say.
They could have told us everything, and we should have had
posthumous prophecies, with notes and commentaries upon the first,
a little better at least than we have now. Had it been Moses, and
Aaron, and Joshua, and Samuel, and David, not an unconverted Jew
had remained in all Jerusalem. Had it been John the Baptist, and
the saints of the times then present, everybody would have known
them, and they would have out-preached and out-famed all the other
apostles. But, instead of this, these saints are made to pop up,
like Jonah's gourd in the night, for no purpose at all but to
wither in the morning.-—Thus much for this part of the story.

The tale of the resurrection follows that of the crucifixion;
and in this as well as in that, the writers, whoever they were,
disagree so much as to make it evident that none of them were
there.

The book of Matthew states, that when Christ was put in the
sepulchre the Jews applied to Pilate for a watch or a guard to be
placed over the sepulchre, to prevent the body being stolen by the
disciples; and that in consequence of this request the
sepulchre was made sure, sealing the stone that
covered the mouth, and setting a watch. But the other books say
nothing about this application, nor about the sealing, nor the
guard, nor the watch; and according to their accounts, there were
none. Matthew, however, follows up this part of the story of the
guard or the watch with a second part, that I shall notice in the
conclusion, as it serves to detect the fallacy of those books.

The book of Matthew continues its account, and says, (xxviii.
1,) that at the end of the Sabbath, as it began
to dawn, towards the first day of the week,
came Mary Magdalene and the other
Mary, to see the sepulchre. Mark says it was sun-rising, and
John says it was dark. Luke says it was Mary Magdalene and Joanna,
and Mary the mother of James, and other
women, that came to the sepulchre; and John states that Mary
Magdalene came alone. So well do they agree about their first
evidence! They all, however, appear to have known most about Mary
Magdalene; she was a woman of large acquaintance, and it was not an
ill conjecture that she might be upon the stroll.[43]

The book of Matthew goes on to say (ver. 2): "And behold there
was a great earthquake, for the angel of the Lord descended from
heaven, and came and rolled back the stone from the door,
and sat upon it." But the other books say nothing
about any earthquake, nor about the angel rolling back the stone,
and sitting upon it; and, according to their
account, there was no angel sitting there. Mark says
the angel[44] was within the sepulchre,
sitting on the right side. Luke says there were two, and
they were both standing up; and John says they were both sitting
down, one at the head and the other at the feet.

Matthew says, that the angel that was sitting upon the stone on
the outside of the sepulchre told the two Marys that Christ was
risen, and that the women went away quickly.
Mark says, that the women, upon seeing the stone rolled away, and
wondering at it, went into the sepulchre, and
that it was the angel that was sitting within on
the right side, that told them so. Luke says, it was the two angels
that were standing up; and John says, it was Jesus Christ himself
that told it to Mary Magdalene; and that she did not go into the
sepulchre, but only stooped down and looked in.

Now, if the writers of these four books had gone into a court of
justice to prove an alibi, (for it is of the nature
of an alibi that is here attempted to be proved, namely, the
absence of a dead body by supernatural means,) and had they given
their evidence in the same contradictory manner as it is here
given, they would have been in danger of having their ears cropt
for perjury, and would have justly deserved it. Yet this is the
evidence, and these are the books, that have been imposed upon the
world as being given by divine inspiration, and as the unchangeable
word of God.

The writer of the book of Matthew, after giving this account,
relates a story that is not to be found in any of the other books,
and which is the same I have just before alluded to. "Now," says
he, [that is, after the conversation the women had had with the
angel sitting upon the stone,] "behold some of the watch [meaning
the watch that he had said had been placed over the sepulchre] came
into the city, and shewed unto the chief priests all the things
that were done; and when they were assembled with the elders and
had taken counsel, they gave large money unto the soldiers, saying,
Say ye, that his disciples came by night, and stole him away while
we slept; and if this come to the governor's ears, we
will persuade him, and secure you. So they took the money, and did
as they were taught; and this saying [that his disciples stole him
away] is commonly reported among the Jews until this
day."

The expression, until this day, is an evidence that the book
ascribed to Matthew was not written by Matthew, and that it has
been manufactured long after the times and things of which it
pretends to treat; for the expression implies a great length of
intervening time. It would be inconsistent in us to speak in this
manner of any thing happening in our own time. To give, therefore,
intelligible meaning to the expression, we must suppose a lapse of
some generations at least, for this manner of speaking carries the
mind back to ancient time.

The absurdity also of the story is worth noticing; for it shows
the writer of the book of Matthew to have been an exceeding weak
and foolish man. He tells a story that contradicts itself in point
of possibility; for though the guard, if there were any, might be
made to say that the body was taken away while they
were asleep, and to give that as a reason for their
not having prevented it, that same sleep must also have prevented
their knowing how, and by whom, it was done; and yet they are made
to say that it was the disciples who did it. Were a man to tender
his evidence of something that he should say was done, and of the
manner of doing it, and of the person who did it, while he was
asleep, and could know nothing of the matter, such evidence could
not be received: it will do well enough for Testament evidence, but
not for any thing where truth is concerned.

I come now to that part of the evidence in those books, that
respects the pretended appearance of Christ after this pretended
resurrection.

The writer of the book of Matthew relates, that the angel that
was sitting on the stone at the mouth of the sepulchre, said to the
two Marys (xxviii. 7), "Behold Christ is gone before you into
Galilee, there ye shall see him; lo, I have told you." And the
same writer at the next two verses (8, 9,) makes Christ himself to
speak to the same purpose to these women immediately after the
angel had told it to them, and that they ran quickly to tell it to
the disciples; and it is said (ver. 16), "Then the eleven
disciples went away into Galilee, into a mountain where Jesus
had appointed them; and, when they saw him, they worshipped
him."

But the writer of the book of John tells us a story very
different to this; for he says (xx. 19) "Then the same day at
evening, being the first day of the week, [that is, the same day
that Christ is said to have risen,] when the doors were shut, where
the disciples were assembled, for fear of the Jews, came Jesus and
stood in the midst of them."

According to Matthew the eleven were marching to Galilee, to
meet Jesus in a mountain, by his own appointment, at the very time
when, according to John, they were assembled in another place, and
that not by appointment, but in secret, for fear of the Jews.

The writer of the book of Luke xxiv. 13, 33-36, contradicts that
of Matthew more pointedly than John does; for he says expressly,
that the meeting was in Jerusalem the evening of the same day that
he (Christ) rose, and that
the eleven were there.

Now, it is not possible, unless we admit these supposed
disciples the right of wilful lying, that the writers of these
books could be any of the eleven persons called disciples; for if,
according to Matthew, the eleven went into Galilee to meet Jesus in
a mountain by his own appointment, on the same day that he is said
to have risen, Luke and John must have been two of that eleven; yet
the writer of Luke says expressly, and John implies as much, that
the meeting was that same day, in a house in Jerusalem; and, on the
other hand, if, according to Luke and John,
the eleven were assembled in a house in
Jerusalem, Matthew must have been one of that eleven; yet Matthew
says the meeting was in a mountain in Galilee, and consequently the
evidence given in those books destroy each other.

The writer of the book of Mark says nothing about any meeting in
Galilee; but he says (xvi. 12) that Christ, after his resurrection,
appeared inanother form to two of them, as they
walked into the country, and that these two told it to the residue,
who would not believe them.[45] Luke also tells a story, in which
he keeps Christ employed the whole of the day of this pretended
resurrection, until the evening, and which totally invalidates the
account of going to the mountain in Galilee. He says, that two of
them, without saying which two, went that same
day to a village called Emmaus, three score furlongs
(seven miles and a half) from Jerusalem, and that Christ in
disguise went with them, and staid with them unto the evening, and
supped with them, and then vanished out of their sight, and
reappeared that same evening, at the meeting of the eleven in
Jerusalem.

This is the contradictory manner in which the evidence of this
pretended reappearance of Christ is stated: the only point in which
the writers agree, is the skulking privacy of that reappearance;
for whether it was in the recess of a mountain in Galilee, or in a
shut-up house in Jerusalem, it was still skulking. To what cause
then are we to assign this skulking? On the one hand, it is
directly repugnant to the supposed or pretended end, that of
convincing the world that Christ was risen; and, on the other hand,
to have asserted the publicity of it would have exposed the writers
of those books to public detection; and, therefore, they have been
under the necessity of making it a private affair.

As to the account of Christ being seen by more than five hundred
at once, it is Paul only who says it, and not the five hundred who
say it for themselves. It is, therefore, the testimony of but one
man, and that too of a man, who did not, according to the same
account, believe a word of the matter himself at the time it is
said to have happened. His evidence, supposing him to have been the
writer of Corinthians xv., where this account is given, is like
that of a man who comes into a court of justice to swear that what
he had sworn before was false. A man may often see reason, and he
has too always the right of changing his opinion; but this liberty
does not extend to matters of fact.

I now come to the last scene, that of the ascension into
heaven.-—Here all fear of the Jews, and of every thing else, must
necessarily have been out of the question: it was that which, if
true, was to seal the whole; and upon which the reality of the
future mission of the disciples was to rest for proof. Words,
whether declarations or promises, that passed in private, either in
the recess of a mountain in Galilee, or in a shut-up house in
Jerusalem, even supposing them to have been spoken, could not be
evidence in public; it was therefore necessary that this last scene
should preclude the possibility of denial and dispute; and that it
should be, as I have stated in the former part of The Age
of Reason, as public and as visible as the sun at
noon-day; at least it ought to have been as public as the
crucifixion is reported to have been.-—But to come to the
point.

In the first place, the writer of the book of Matthew does not
say a syllable about it; neither does the writer of the book of
John. This being the case, is it possible to suppose that those
writers, who affect to be even minute in other matters, would have
been silent upon this, had it been true? The writer of the book of
Mark passes it off in a careless, slovenly manner, with a single
dash of the pen, as if he was tired of romancing, or ashamed of the
story. So also does the writer of Luke. And even between these two,
there is not an apparent agreement, as to the place where this
final parting is said to have been.[46]

The book of Mark says that Christ appeared to the eleven as they
sat at meat, alluding to the meeting of the eleven at Jerusalem: he
then states the conversation that he says passed at that meeting;
and immediately after says (as a school-boy would finish a dull
story,) "So then, after the Lord had spoken unto them, he
was received up into heaven, and sat on the right hand of God." But
the writer of Luke says, that the ascension was from Bethany;
that he (Christ) led them out as far as
Bethany, and was parted from them there, and was carried up into
heaven. So also was Mahomet: and, as to Moses,
the apostle Jude says, ver. 9. That
Michael and the devil disputed about his body. While we
believe such fables as these, or either of them, we believe
unworthily of the Almighty.

I have now gone through the examination of the four books
ascribed to Matthew, Mark, Luke and John; and when it is considered
that the whole space of time, from the crucifixion to what is
called the ascension, is but a few days, apparently not more than
three or four, and that all the circumstances are reported to have
happened nearly about the same spot, Jerusalem, it is, I believe,
impossible to find in any story upon record so many and such
glaring absurdities, contradictions, and falsehoods, as are in
those books. They are more numerous and striking than I had any
expectation of finding, when I began this examination, and far more
so than I had any idea of when I wrote the former part
of The Age of Reason. I had then neither Bible
nor Testament to refer to, nor could I procure any. My own
situation, even as to existence, was becoming every day more
precarious; and as I was willing to leave something behind me upon
the subject, I was obliged to be quick and concise. The quotations
I then made were from memory only, but they are correct; and the
opinions I have advanced in that work are the effect of the most
clear and long-established conviction,-—that the Bible and the
Testament are impositions upon the world;-—that the fall of man,
the account of Jesus Christ being the Son of God, and of his dying
to appease the wrath of God, and of salvation by that strange
means, are all fabulous inventions, dishonourable to the wisdom and
power of the Almighty;-—that the only true religion is deism, by
which I then meant and now mean the belief of one God, and an
imitation of his moral character, or the practice of what are
called moral virtues;-—and that it was upon this only (so far as
religion is concerned) that I rested all my hopes of happiness
hereafter. So say I now-—and so help me God.

But to return to the subject.-— Though it is impossible, at this
distance of time, to ascertain as a fact who were the writers of
those four books (and this alone is sufficient to hold them in
doubt, and where we doubt we do not believe) it is not difficult to
ascertain negatively that they were not written by the persons to
whom they are ascribed. The contradictions in those books
demonstrate two things:

First, that the writers cannot have been eye-witnesses and
ear-witnesses of the matters they relate, or they would have
related them without those contradictions; and, consequently that
the books have not been written by the persons called apostles, who
are supposed to have been witnesses of this kind.

Secondly, that the writers, whoever they were, have not acted in
concerted imposition, but each writer separately and individually
for himself, and without the knowledge of the other.

The same evidence that applies to prove the one, applies equally
to prove both cases; that is, that the books were not written by
the men called apostles, and also that they are not a concerted
imposition. As to inspiration, it is altogether out of the
question; we may as well attempt to unite truth and falsehood, as
inspiration and contradiction.

If four men are eye-witnesses and ear-witnesses to a scene, they
will without any concert between them, agree as to time and place,
when and where that scene happened. Their individual knowledge of
the thing, each one knowing it for himself, renders
concert totally unnecessary; the one will not say it was in a
mountain in the country, and the other at a house in town; the one
will not say it was at sunrise, and the other that it was dark. For
in whatever place it was and whatever time it was, they know it
equally alike.

And on the other hand, if four men concert a story, they will
make their separate relations of that story agree and corroborate
with each other to support the
whole. That concert supplies the want of fact in
the one case, as the knowledge of the fact supersedes, in the other
case, the necessity of a concert. The same contradictions,
therefore, that prove there has been no concert, prove also that
the reporters had no knowledge of the fact, (or rather of that
which they relate as a fact,) and detect also the falsehood of
their reports. Those books, therefore, have neither been written by
the men called apostles, nor by imposters in concert.-—How then
have they been written?

I am not one of those who are fond of believing there is much of
that which is called wilful lying, or lying originally, except in
the case of men setting up to be prophets, as in the Old Testament;
for prophesying is lying professionally. In almost all other cases
it is not difficult to discover the progress by which even simple
supposition, with the aid of credulity, will in time grow into a
lie, and at last be told as a fact; and whenever we can find a
charitable reason for a thing of this kind, we ought not to indulge
a severe one.

The story of Jesus Christ appearing after he was dead is the
story of an apparition, such as timid imaginations can always
create in vision, and credulity believe. Stories of this kind had
been told of the assassination of Julius Caesar not many years
before, and they generally have their origin in violent deaths, or
in execution of innocent persons. In cases of this kind, compassion
lends its aid, and benevolently stretches the story. It goes on a
little and a little farther, till it becomes a most
certain truth. Once start a ghost, and credulity fills up the
history of its life, and assigns the cause of its appearance; one
tells it one way, another another way, till there are as many
stories about the ghost, and about the proprietor of the ghost, as
there are about Jesus Christ in these four books.

The story of the appearance of Jesus Christ is told with that
strange mixture of the natural and impossible, that distinguishes
legendary tale from fact. He is represented as suddenly coming in
and going out when the doors are shut, and of vanishing out of
sight, and appearing again, as one would conceive of an
unsubstantial vision; then again he is hungry, sits down to meat,
and eats his supper. But as those who tell stories of this kind
never provide for all the cases, so it is here: they have told us,
that when he arose he left his grave-clothes behind him; but they
have forgotten to provide other clothes for him to appear in
afterwards, or to tell us what he did with them when he ascended;
whether he stripped all off, or went up clothes and all. In the
case of Elijah, they have been careful enough to make him throw
down his mantle; how it happened not to be burnt in the chariot of
fire, they also have not told us; but as
imagination supplies all deficiencies of this kind, we may suppose
if we please that it was made of salamander's wool.

Those who are not much acquainted with ecclesiastical history,
may suppose that the book called the New Testament has existed ever
since the time of Jesus Christ, as they suppose that the books
ascribed to Moses have existed ever since the time of Moses. But
the fact is historically otherwise; there was no such book as the
New Testament till more than three hundred years after the time
that Christ is said to have lived.

At what time the books ascribed to Matthew, Mark, Luke and John,
began to appear, is altogether a matter of uncertainty. There is
not the least shadow of evidence of who the persons were that wrote
them, nor at what time they were written; and they might as well
have been called by the names of any of the other supposed apostles
as by the names they are now called. The originals are not in the
possession of any Christian Church existing, any more than the two
tables of stone written on, they pretend, by the finger of God,
upon Mount Sinai, and given to Moses, are in the possession of the
Jews. And even if they were, there is no possibility of proving the
hand-writing in either case. At the time those four books were
written there was no printing, and consequently there could be no
publication otherwise than by written copies, which any man might
make or alter at pleasure, and call them originals. Can we suppose
it is consistent with the wisdom of the Almighty to commit himself
and his will to man upon such precarious means as these; or that it
is consistent we should pin our faith upon such uncertainties? We
cannot make nor alter, nor even imitate, so much as one blade of
grass that he has made, and yet we can make or alterwords of
God as easily as words of man.[47]

About three hundred and fifty years after the time that Christ
is said to have lived, several writings of the kind I am speaking
of were scattered in the hands of divers individuals; and as the
church had begun to form itself into an hierarchy, or church
government, with temporal powers, it set itself about collecting
them into a code, as we now see them, called The New
Testament. They decided by vote, as I have before said in
the former part of the Age of Reason, which of those
writings, out of the collection they had made, should be
the word of God, and which should not. The Rabbins of
the Jews had decided, by vote, upon the books of the Bible
before.

As the object of the church, as is the case in all national
establishments of churches, was power and revenue, and terror the
means it used, it is consistent to suppose that the most miraculous
and wonderful of the writings they had collected stood the best
chance of being voted. And as to the authenticity of the books,
the vote stands in the place of it; for it can be
traced no higher.

Disputes, however, ran high among the people then calling
themselves Christians, not only as to points of doctrine, but as to
the authenticity of the books. In the contest between the person
called St. Augustine, and Fauste, about the year 400, the latter
says, "The books called the Evangelists have been composed long
after the times of the apostles, by some obscure men, who, fearing
that the world would not give credit to their relation of matters
of which they could not be informed, have published them under the
names of the apostles; and which are so full of sottishness and
discordant relations, that there is neither agreement nor
connection between them."

And in another place, addressing himself to the advocates of
those books, as being the word of God, he says, "It is thus that
your predecessors have inserted in the scriptures of our Lord many
things which, though they carry his name, agree not with his
doctrine. This is not surprising, since that we have often
proved that these things have not been written by
himself, nor by his apostles, but that for the greatest part they
are founded upon tales, upon vague
reports, and put together by I know not what half Jews, with
but little agreement between them; and which they have nevertheless
published under the name of the apostles of our Lord, and have thus
attributed to them their own errors and their
lies.[48]

The reader will see by those extracts that the authenticity of
the books of the New Testament was denied, and the books treated as
tales, forgeries, and lies, at the time they were voted to be the
word of God. But the interest of the church, with the assistance of
the faggot, bore down the opposition, and at last suppressed all
investigation. Miracles followed upon miracles, if we will believe
them, and men were taught to say they believed whether they
believed or not. But (by way of throwing in a thought) the French
Revolution has excommunicated the church from the power of working
miracles; she has not been able, with the assistance of all her
saints, to work one miracle since the revolution
began; and as she never stood in greater need than now, we may,
without the aid of divination, conclude that all her former
miracles are tricks and lies.[49]

When we consider the lapse of more than three hundred years
intervening between the time that Christ is said to have lived and
the time the New Testament was formed into a book, we must see,
even without the assistance of historical evidence, the exceeding
uncertainty there is of its authenticity. The authenticity of the
book of Homer, so far as regards the authorship, is much better
established than that of the New Testament, though Homer is a
thousand years the most ancient. It was only an exceeding good poet
that could have written the book of Homer, and, therefore, few men
only could have attempted it; and a man capable of doing it would
not have thrown away his own fame by giving it to another. In like
manner, there were but few that could have composed Euclid's
Elements, because none but an exceeding good geometrician could
have been the author of that work.

But with respect to the books of the New Testament, particularly
such parts as tell us of the resurrection and ascension of Christ,
any person who could tell a story of an apparition, or of
a man's walking, could have made such books; for the
story is most wretchedly told. The chance, therefore, of forgery in
the Testament is millions to one greater than in the case of Homer
or Euclid. Of the numerous priests or parsons of the present day,
bishops and all, every one of them can make a sermon, or translate
a scrap of Latin, especially if it has been translated a thousand
times before; but is there any amongst them that can write poetry
like Homer, or science like Euclid? The sum total of a parson's
learning, with very few exceptions, is a, b, ab, and hic, hæc, hoc;
and their knowledge of science is, three times one is three; and
this is more than sufficient to have enabled them, had they lived
at the time, to have written all the books of the New
Testament.

As the opportunities of forgery were greater, so also was the
inducement. A man could gain no advantage by writing under the name
of Homer or Euclid; if he could write equal to them, it would be
better that he wrote under his own name; if inferior, he could not
succeed. Pride would prevent the former, and impossibility the
latter. But with respect to such books as compose the New
Testament, all the inducements were on the side of forgery. The
best imagined history that could have been made, at the distance of
two or three hundred years after the time, could not have passed
for an original under the name of the real writer; the only chance
of success lay in forgery; for the church wanted pretence for its
new doctrine, and truth and talents were out of the question.

But as it is not uncommon (as before observed) to relate stories
of persons walking after they are dead, and of
ghosts and apparitions of such as have fallen by some violent or
extraordinary means; and as the people of that day were in the
habit of believing such things, and of the appearance of angels,
and also of devils, and of their getting into people's insides, and
shaking them like a fit of an ague, and of their being cast out
again as if by an emetic-—(Mary Magdalene, the book of Mark tells
us had brought up, or been brought to bed of seven devils;) it was
nothing extraordinary that some story of this kind should get
abroad of the person called Jesus Christ, and become afterwards the
foundation of the four books ascribed to Matthew, Mark, Luke, and
John. Each writer told a tale as he heard it, or thereabouts, and
gave to his book the name of the saint or the apostle whom
tradition had given as the eye-witness. It is only upon this ground
that the contradictions in those books can be accounted for; and if
this be not the case, they are downright impositions, lies, and
forgeries, without even the apology of credulity.

That they have been written by a sort of half Jews, as the
foregoing quotations mention, is discernible enough. The frequent
references made to that chief assassin and impostor Moses, and to
the men called prophets, establishes this point; and, on the other
hand, the church has complimented the fraud, by admitting the Bible
and the Testament to reply to each other. Between the Christian-Jew
and the Christian-Gentile, the thing called a prophecy, and the
thing prophesied of, the type and the thing typified, the sign and
the thing signified, have been industriously rummaged up, and
fitted together like old locks and pick-lock keys. The story
foolishly enough told of Eve and the serpent, and naturally enough
as to the enmity between men and serpents (for the serpent always
bites about the heel, because it cannot reach higher,
and the man always knocks the serpent about the head,
as the most effectual way to prevent its biting;)[50] this foolish story, I say, has
been made into a prophecy, a type, and a promise to begin with; and
the lying imposition of Isaiah to Ahaz, That a virgin
shall conceive and bear a son, as a sign that Ahaz should
conquer, when the event was that he was defeated (as already
noticed in the observations on the book of Isaiah), has been
perverted, and made to serve as a winder up.

Jonah and the whale are also made into a sign and type. Jonah is
Jesus, and the whale is the grave; for it is said, (and they have
made Christ to say it of himself, Matt. xii. 40), "For as Jonah
was three days and three
nights in the whale's belly, so shall the Son of man
be three daysand three nights in
the heart of the earth." But it happens, aukwardly enough, that
Christ, according to their own account, was but one day and two
nights in the grave; about 36 hours instead of 72; that is, the
Friday night, the Saturday, and the Saturday night; for they say he
was up on the Sunday morning by sunrise, or before. But as this
fits quite as well as the bite and
the kick in Genesis, or
the virgin and her son in
Isaiah, it will pass in the lump
of orthodox things.-—Thus much for the
historical part of the Testament and its evidences.

Epistles of Paul.—-The epistles ascribed to Paul, being
fourteen in number, almost fill up the remaining part of the
Testament. Whether those epistles were written by the person to
whom they are ascribed is a matter of no great importance, since
that the writer, whoever he was, attempts to prove his doctrine by
argument. He does not pretend to have been witness to any of the
scenes told of the resurrection and the ascension; and he declares
that he had not believed them.

The story of his being struck to the ground as he was journeying
to Damascus, has nothing in it miraculous or extraordinary; he
escaped with life, and that is more than many others have done, who
have been struck with lightning; and that he should lose his sight
for three days, and be unable to eat or drink during that time, is
nothing more than is common in such conditions. His companions that
were with him appear not to have suffered in the same manner, for
they were well enough to lead him the remainder of the journey;
neither did they pretend to have seen any vision.

The character of the person called Paul, according to the
accounts given of him, has in it a great deal of violence and
fanaticism; he had persecuted with as much heat as he preached
afterwards; the stroke he had received had changed his thinking,
without altering his constitution; and either as a Jew or a
Christian he was the same zealot. Such men are never good moral
evidences of any doctrine they preach. They are always in extremes,
as well of action as of belief.

The doctrine he sets out to prove by argument, is the
resurrection of the same body: and he advances this as an evidence
of immortality. But so much will men differ in their manner of
thinking, and in the conclusions they draw from the same premises,
that this doctrine of the resurrection of the same body, so far
from being an evidence of immortality, appears to me to be an
evidence against it; for if I have already died in this body, and
am raised again in the same body in which I have died, it is
presumptive evidence that I shall die again. That resurrection no
more secures me against the repetition of dying, than an ague-fit,
when past, secures me against another. To believe therefore in
immortality, I must have a more elevated idea than is contained in
the gloomy doctrine of the resurrection.

Besides, as a matter of choice, as well as of hope, I had rather
have a better body and a more convenient form than the present.
Every animal in the creation excels us in something. The winged
insects, without mentioning doves or eagles, can pass over more
space with greater ease in a few minutes than man can in an hour.
The glide of the smallest fish, in proportion to its bulk, exceeds
us in motion almost beyond comparison, and without weariness. Even
the sluggish snail can ascend from the bottom of a dungeon, where
man, by the want of that ability, would perish; and a spider can
launch itself from the top, as a playful amusement. The personal
powers of man are so limited, and his heavy frame so little
constructed to extensive enjoyment, that there is nothing to induce
us to wish the opinion of Paul to be true. It is too little for the
magnitude of the scene, too mean for the sublimity of the
subject.

But all other arguments apart, the consciousness of
existence is the only conceivable idea we can have of
another life, and the continuance of that consciousness is
immortality. The consciousness of existence, or the knowing that we
exist, is not necessarily confined to the same form, nor to the
same matter, even in this life.

We have not in all cases the same form, nor in any case the same
matter, that composed our bodies twenty or thirty years ago; and
yet we are conscious of being the same persons. Even legs and arms,
which make up almost half the human frame, are not necessary to the
consciousness of existence. These may be lost or taken away and the
full consciousness of existence remain; and were their place
supplied by wings, or other appendages, we cannot conceive that it
could alter our consciousness of existence. In short, we know not
how much, or rather how little, of our composition it is, and how
exquisitely fine that little is, that creates in us this
consciousness of existence; and all beyond that is like the pulp of
a peach, distinct and separate from the vegetative speck in the
kernel.

Who can say by what exceeding fine action of fine matter it is
that a thought is produced in what we call the mind? and yet that
thought when produced, as I now produce the thought I am writing,
is capable of becoming immortal, and is the only production of man
that has that capacity.

Statues of brass and marble will perish; and statues made in
imitation of them are not the same statues, nor the same
workmanship, any more than the copy of a picture is the same
picture. But print and reprint a thought a thousand times over, and
that with materials of any kind, carve it in wood, or engrave it on
stone, the thought is eternally and identically the same thought in
every case. It has a capacity of unimpaired existence, unaffected
by change of matter, and is essentially distinct, and of a nature
different from every thing else that we know of, or can conceive.
If then the thing produced has in itself a capacity of being
immortal, it is more than a token that the power that produced it,
which is the self-same thing as consciousness of existence, can be
immortal also; and that as independently of the matter it was first
connected with, as the thought is of the printing or writing it
first appeared in. The one idea is not more difficult to believe
than the other; and we can see that one is true.

That the consciousness of existence is not dependent on the same
form or the same matter, is demonstrated to our senses in the works
of the creation, as far as our senses are capable of receiving that
demonstration. A very numerous part of the animal creation preaches
to us, far better than Paul, the belief of a life hereafter. Their
little life resembles an earth and a heaven, a present and a future
state; and comprises, if it may be so expressed, immortality in
miniature.

The most beautiful parts of the creation to our eye are the
winged insects, and they are not so originally. They acquire that
form and that inimitable brilliancy by progressive changes. The
slow and creeping caterpillar worm of to day, passes in a few days
to a torpid figure, and a state resembling death; and in the next
change comes forth in all the miniature magnificence of life, a
splendid butterfly. No resemblance of the former creature remains;
every thing is changed; all his powers are new, and life is to him
another thing. We cannot conceive that the consciousness of
existence is not the same in this state of the animal as before;
why then must I believe that the resurrection of the same body is
necessary to continue to me the consciousness of existence
hereafter?

In the former part of The Age of Reason, I
have called the creation the true and only real word of God; and
this instance, or this text, in the book of creation, not only
shows to us that this thing may be so, but that it is so; and that
the belief of a future state is a rational belief,
founded upon facts visible in the creation: for it is not more
difficult to believe that we shall exist hereafter in a better
state and form than at present, than that a worm should become a
butterfly, and quit the dunghill for the atmosphere, if we did not
know it as a fact.

As to the doubtful jargon ascribed to Paul in 1 Corinthians xv.,
which makes part of the burial service of some Christian sectaries,
it is as destitute of meaning as the tolling of a bell at the
funeral; it explains nothing to the understanding, it illustrates
nothing to the imagination, but leaves the reader to find any
meaning if he can. "All flesh," says he, "is not the same flesh.
There is one flesh of men, another of beasts, another of fishes,
and another of birds." And what then? nothing. A cook could have
said as much. "There are also," says he, "bodies celestial and
bodies terrestrial; the glory of the celestial
is one and the glory of the terrestrial is
the other." And what then? nothing. And what is the
difference? nothing that he has told. "There is," says he, "one
glory of the sun, and another glory of the moon, and another glory
of the stars." And what then? nothing; except that he says
that one star differeth from another star in glory,
instead of distance; and he might as well have told us that the
moon did not shine so bright as the sun. All this is nothing better
than the jargon of a conjuror, who picks up phrases he does not
understand to confound the credulous people who come to have their
fortune told. Priests and conjurors are of the same trade.

Sometimes Paul affects to be a naturalist, and to prove his
system of resurrection from the principles of vegetation. "Thou
fool" says he, "that which thou sowest is not quickened
except it die." To which one might reply in his own language,
and say, Thou fool, Paul, that which thou sowest is not quickened
except it die not; for the grain that dies in the
ground never does, nor can vegetate. It is only the living grains
that produce the next crop. But the metaphor, in any point of view,
is no simile. It is succession, and [not] resurrection.

The progress of an animal from one state of being to another, as
from a worm to a butterfly, applies to the case; but this of a
grain does not, and shows Paul to have been what he says of others,
a fool.

Whether the fourteen epistles ascribed to Paul were written by
him or not, is a matter of indifference; they are either
argumentative or dogmatical; and as the argument is defective, and
the dogmatical part is merely presumptive, it signifies not who
wrote them. And the same may be said for the remaining parts of the
Testament. It is not upon the Epistles, but upon what is called the
Gospel, contained in the four books ascribed to Matthew, Mark,
Luke, and John, and upon the pretended prophecies, that the theory
of the church, calling itself the Christian Church, is founded. The
Epistles are dependant upon those, and must follow their fate; for
if the story of Jesus Christ be fabulous, all reasoning founded
upon it, as a supposed truth, must fall with it.

We know from history, that one of the principal leaders of this
church, Athanasius, lived at the time the New Testament was
formed;[51] and we know also, from the absurd
jargon he has left us under the name of a creed, the character of
the men who formed the New Testament; and we know also from the
same history that the authenticity of the books of which it is
composed was denied at the time. It was upon the vote of such as
Athanasius that the Testament was decreed to be the word of God;
and nothing can present to us a more strange idea than that of
decreeing the word of God by vote. Those who rest their faith upon
such authority put man in the place of God, and have no true
foundation for future happiness. Credulity, however, is not a
crime, but it becomes criminal by resisting conviction. It is
strangling in the womb of the conscience the efforts it makes to
ascertain truth. We should never force belief upon ourselves in any
thing.

I here close the subject on the Old Testament and the New. The
evidence I have produced to prove them forgeries, is extracted from
the books themselves, and acts, like a two-edge sword, either way.
If the evidence be denied, the authenticity of the Scriptures is
denied with it, for it is Scripture evidence: and if the evidence
be admitted, the authenticity of the books is disproved. The
contradictory impossibilities, contained in the Old Testament and
the New, put them in the case of a man who
swears for and against. Either
evidence convicts him of perjury, and equally destroys
reputation.

Should the Bible and the Testament hereafter fall, it is not
that I have done it. I have done no more than extracted the
evidence from the confused mass of matters with which it is mixed,
and arranged that evidence in a point of light to be clearly seen
and easily comprehended; and, having done this, I leave the reader
to judge for himself, as I have judged for myself.

Chapter 3
Conclusion

In the former part of The Age of
Reason I have spoken of the three
frauds, mystery, miracle,
and prophecy; and as I have seen nothing in any of
the answers to that work that in the least affects what I have
there said upon those subjects, I shall not encumber this Second
Part with additions that are not necessary.

I have spoken also in the same work upon what is
called revelation, and have shewn the absurd
misapplication of that term to the books of the Old Testament and
the New; for certainly revelation is out of the question in
reciting any thing of which man has been the actor or the witness.
That which man has done or seen, needs no revelation to tell him he
has done it, or seen it-—for he knows it already-—nor to enable him
to tell it or to write it. It is ignorance, or imposition, to apply
the term revelation in such cases; yet the Bible and Testament are
classed under this fraudulent description of being
all revelation.

Revelation then, so far as the term has relation between God and
man, can only be applied to something which God reveals of his will
to man; but though the power of the Almighty to make such a
communication is necessarily admitted, because to that power all
things are possible, yet, the thing so revealed (if any thing ever
was revealed, and which, by the bye, it is impossible to prove) is
revelation to the person only to whom it is made. His
account of it to another is not revelation; and whoever puts faith
in that account, puts it in the man from whom the account comes;
and that man may have been deceived, or may have dreamed it; or he
may be an impostor and may lie. There is no possible criterion
whereby to judge of the truth of what he tells; for even the
morality of it would be no proof of revelation. In all such cases,
the proper answer should be, "When it is revealed to me, I will
believe it to be revelation; but it is not and cannot be incumbent
upon me to believe it to be revelation before; neither is it proper
that I should take the word of man as the word of God, and put man
in the place of God." This is the manner in which I have spoken of
revelation in the former part of The Age of Reason;
and which, whilst it reverentially admits revelation as a possible
thing, because, as before said, to the Almighty all things are
possible, it prevents the imposition of one man upon another, and
precludes the wicked use of pretended revelation.

But though, speaking for myself, I thus admit the possibility of
revelation, I totally disbelieve that the Almighty ever did
communicate any thing to man, by any mode of speech, in any
language, or by any kind of vision, or appearance, or by any means
which our senses are capable of receiving, otherwise than by the
universal display of himself in the works of the creation, and by
that repugnance we feel in ourselves to bad actions, and
disposition to good ones.[52]

The most detestable wickedness, the most horrid cruelties, and
the greatest miseries, that have afflicted the human race have had
their origin in this thing called revelation, or revealed religion.
It has been the most dishonourable belief against the character of
the divinity, the most destructive to morality, and the peace and
happiness of man, that ever was propagated since man began to
exist. It is better, far better, that we admitted, if it were
possible, a thousand devils to roam at large, and to preach
publicly the doctrine of devils, if there were any such, than that
we permitted one such impostor and monster as Moses, Joshua,
Samuel, and the Bible prophets, to come with the pretended word of
God in his mouth, and have credit among us.

Whence arose all the horrid assassinations of whole nations of
men, women, and infants, with which the Bible is filled; and the
bloody persecutions, and tortures unto death and religious wars,
that since that time have laid Europe in blood and ashes; whence
arose they, but from this impious thing called revealed religion,
and this monstrous belief that God has spoken to man? The lies of
the Bible have been the cause of the one, and the lies of the
Testament [of] the other.

Some Christians pretend that Christianity was not established by
the sword; but of what period of time do they speak? It was
impossible that twelve men could begin with the sword: they had not
the power; but no sooner were the professors of Christianity
sufficiently powerful to employ the sword than they did so, and the
stake and faggot too; and Mahomet could not do it sooner. By the
same spirit that Peter cut off the ear of the high priest's servant
(if the story be true) he would cut off his head, and the head of
his master, had he been able. Besides this, Christianity grounds
itself originally upon the [Hebrew] Bible, and the Bible was
established altogether by the sword, and that in the worst use of
it-—not to terrify, but to extirpate. The Jews made no converts:
they butchered all. The Bible is the sire of the [New] Testament,
and both are called the word of God. The Christians
read both books; the ministers preach from both books; and this
thing called Christianity is made up of both. It is then false to
say that Christianity was not established by the sword.

The only sect that has not persecuted are the Quakers; and the
only reason that can be given for it is, that they are rather
Deists than Christians. They do not believe much about Jesus
Christ, and they call the scriptures a dead letter.[53] Had they called them by a worse
name, they had been nearer the truth.

It is incumbent on every man who reverences the character of the
Creator, and who wishes to lessen the catalogue of artificial
miseries, and remove the cause that has sown persecutions thick
among mankind, to expel all ideas of a revealed religion as a
dangerous heresy, and an impious fraud. What is it that we have
learned from this pretended thing called revealed religion? Nothing
that is useful to man, and every thing that is dishonourable to his
Maker. What is it the Bible teaches us?-—rapine, cruelty, and
murder. What is it the Testament teaches us?-—to believe that the
Almighty committed debauchery with a woman engaged to be married;
and the belief of this debauchery is called faith.

As to the fragments of morality that are irregularly and thinly
scattered in those books, they make no part of this pretended
thing, revealed religion. They are the natural dictates of
conscience, and the bonds by which society is held together, and
without which it cannot exist; and are nearly the same in all
religions, and in all societies. The Testament teaches nothing new
upon this subject, and where it attempts to exceed, it becomes mean
and ridiculous. The doctrine of not retaliating injuries is much
better expressed in Proverbs, which is a collection as well from
the Gentiles as the Jews, than it is in the Testament. It is there
said, (Xxv. 2 I) "If thine enemy be hungry, give him bread to
eat; and if he be thirsty, give him water to drink:"[54] but when it is said, as in the
Testament, "If a man smite thee on the right cheek, turn to him
the other also," it is assassinating the dignity of
forbearance, and sinking man into a spaniel.

Loving of enemies is another dogma of feigned
morality, and has besides no meaning. It is incumbent on man, as a
moralist, that he does not revenge an injury; and it is equally as
good in a political sense, for there is no end to retaliation; each
retaliates on the other, and calls it justice: but to love in
proportion to the injury, if it could be done, would be to offer a
premium for a crime. Besides, the
word enemies is too vague and general to be used
in a moral maxim, which ought always to be clear and defined, like
a proverb. If a man be the enemy of another from mistake and
prejudice, as in the case of religious opinions, and sometimes in
politics, that man is different to an enemy at heart with a
criminal intention; and it is incumbent upon us, and it contributes
also to our own tranquillity, that we put the best construction
upon a thing that it will bear. But even this erroneous motive in
him makes no motive for love on the other part; and to say that we
can love voluntarily, and without a motive, is morally and
physically impossible.

Morality is injured by prescribing to it duties that, in the
first place, are impossible to be performed, and if they could be
would be productive of evil; or, as before said, be premiums for
crime. The maxim of doing as we would be done
unto does not include this strange doctrine of loving
enemies; for no man expects to be loved himself for his crime or
for his enmity.

Those who preach this doctrine of loving their enemies, are in
general the greatest persecutors, and they act consistently by so
doing; for the doctrine is hypocritical, and it is natural that
hypocrisy should act the reverse of what it preaches. For my own
part, I disown the doctrine, and consider it as a feigned or
fabulous morality; yet the man does not exist that can say I have
persecuted him, or any man, or any set of men, either in the
American Revolution, or in the French Revolution; or that I have,
in any case, returned evil for evil. But it is not incumbent on man
to reward a bad action with a good one, or to return good for evil;
and wherever it is done, it is a voluntary act, and not a duty. It
is also absurd to suppose that such doctrine can make any part of a
revealed religion. We imitate the moral character of the Creator by
forbearing with each other, for he forbears with all; but this
doctrine would imply that he loved man, not in proportion as he was
good, but as he was bad.

If we consider the nature of our condition here, we must see
there is no occasion for such a thing as revealed
religion. What is it we want to know? Does not the creation,
the universe we behold, preach to us the existence of an Almighty
power, that governs and regulates the whole? And is not the
evidence that this creation holds out to our senses infinitely
stronger than any thing we can read in a book, that any imposter
might make and call the word of God? As for morality, the knowledge
of it exists in every man's conscience.

Here we are. The existence of an Almighty power is sufficiently
demonstrated to us, though we cannot conceive, as it is impossible
we should, the nature and manner of its existence. We cannot
conceive how we came here ourselves, and yet we know for a fact
that we are here. We must know also, that the power that called us
into being, can if he please, and when he pleases, call us to
account for the manner in which we have lived here; and therefore
without seeking any other motive for the belief, it is rational to
believe that he will, for we know beforehand that he can. The
probability or even possibility of the thing is all that we ought
to know; for if we knew it as a fact, we should be the mere slaves
of terror; our belief would have no merit, and our best actions no
virtue.

Deism then teaches us, without the possibility of being
deceived, all that is necessary or proper to be known. The creation
is the Bible of the deist. He there reads, in the hand-writing of
the Creator himself, the certainty of his existence, and the
immutability of his power; and all other Bibles and Testaments are
to him forgeries. The probability that we may be called to account
hereafter, will, to reflecting minds, have the influence of belief;
for it is not our belief or disbelief that can make or unmake the
fact. As this is the state we are in, and which it is proper we
should be in, as free agents, it is the fool only, and not the
philosopher, nor even the prudent man, that will live as if there
were no God.

But the belief of a God is so weakened by being mixed with the
strange fable of the Christian creed, and with the wild adventures
related in the Bible, and the obscurity and obscene nonsense of the
Testament, that the mind of man is bewildered as in a fog. Viewing
all these things in a confused mass, he confounds fact with fable;
and as he cannot believe all, he feels a disposition to reject all.
But the belief of a God is a belief distinct from all other things,
and ought not to be confounded with any. The notion of a Trinity of
Gods has enfeebled the belief of one God. A
multiplication of beliefs acts as a division of belief; and in
proportion as anything is divided, it is weakened.

Religion, by such means, becomes a thing of form instead of
fact; of notion instead of principle: morality is banished to make
room for an imaginary thing called faith, and this faith has its
origin in a supposed debauchery; a man is preached instead of a
God; an execution is an object for gratitude; the preachers daub
themselves with the blood, like a troop of assassins, and pretend
to admire the brilliancy it gives them; they preach a humdrum
sermon on the merits of the execution; then praise Jesus Christ for
being executed, and condemn the Jews for doing it.

A man, by hearing all this nonsense lumped and preached
together, confounds the God of the Creation with the imagined God
of the Christians, and lives as if there were none.

Of all the systems of religion that ever were invented, there is
none more derogatory to the Almighty, more unedifying to man, more
repugnant to reason, and more contradictory in itself, than this
thing called Christianity. Too absurd for belief, too impossible to
convince, and too inconsistent for practice, it renders the heart
torpid, or produces only atheists and fanatics. As an engine of
power, it serves the purpose of despotism; and as a means of
wealth, the avarice of priests; but so far as respects the good of
man in general, it leads to nothing here or hereafter.

The only religion that has not been invented, and that has in it
every evidence of divine originality, is pure and simple deism. It
must have been the first and will probably be the last that man
believes. But pure and simple deism does not answer the purpose of
despotic governments. They cannot lay hold of religion as an engine
but by mixing it with human inventions, and making their own
authority a part; neither does it answer the avarice of priests,
but by incorporating themselves and their functions with it, and
becoming, like the government, a party in the system. It is this
that forms the otherwise mysterious connection of church and state;
the church human, and the state tyrannic.

Were a man impressed as fully and strongly as he ought to be
with the belief of a God, his moral life would be regulated by the
force of belief; he would stand in awe of God, and of himself, and
would not do the thing that could not be concealed from either. To
give this belief the full opportunity of force, it is necessary
that it acts alone. This is deism.

But when, according to the Christian Trinitarian scheme, one
part of God is represented by a dying man, and another part, called
the Holy Ghost, by a flying pigeon, it is impossible that belief
can attach itself to such wild conceits.[55]

It has been the scheme of the Christian church, and of all the
other invented systems of religion, to hold man in ignorance of the
Creator, as it is of government to hold him in ignorance of his
rights. The systems of the one are as false as those of the other,
and are calculated for mutual support. The study of theology as it
stands in Christian churches, is the study of nothing; it is
founded on nothing; it rests on no principles; it proceeds by no
authorities; it has no data; it can demonstrate nothing; and admits
of no conclusion. Not any thing can be studied as a science without
our being in possession of the principles upon which it is founded;
and as this is not the case with Christian theology, it is
therefore the study of nothing.

Instead then of studying theology, as is now done, out of the
Bible and Testament, the meanings of which books are always
controverted, and the authenticity of which is disproved, it is
necessary that we refer to the Bible of the creation. The
principles we discover there are eternal, and of divine origin:
they are the foundation of all the science that exists in the
world, and must be the foundation of theology.

We can know God only through his works. We cannot have a
conception of any one attribute, but by following some principle
that leads to it. We have only a confused idea of his power, if we
have not the means of comprehending something of its immensity. We
can have no idea of his wisdom, but by knowing the order and manner
in which it acts. The principles of science lead to this knowledge;
for the Creator of man is the Creator of science, and it is through
that medium that man can see God, as it were, face to face.

Could a man be placed in a situation, and endowed with power of
vision to behold at one view, and to contemplate deliberately, the
structure of the universe, to mark the movements of the several
planets, the cause of their varying appearances, the unerring order
in which they revolve, even to the remotest comet, their connection
and dependence on each other, and to know the system of laws
established by the Creator, that governs and regulates the whole;
he would then conceive, far beyond what any church theology can
teach him, the power, the wisdom, the vastness, the munificence of
the Creator. He would then see that all the knowledge man has of
science, and that all the mechanical arts by which he renders his
situation comfortable here, are derived from that source: his mind,
exalted by the scene, and convinced by the fact, would increase in
gratitude as it increased in knowledge: his religion or his worship
would become united with his improvement as a man: any employment
he followed that had connection with the principles of the
creation,-—as everything of agriculture, of science, and of the
mechanical arts, has,-—would teach him more of God, and of the
gratitude he owes to him, than any theological Christian sermon he
now hears. Great objects inspire great thoughts; great munificence
excites great gratitude; but the grovelling tales and doctrines of
the Bible and the Testament are fit only to excite contempt.

Though man cannot arrive, at least in this life, at the actual
scene I have described, he can demonstrate it, because he has
knowledge of the principles upon which the creation is constructed.
We know that the greatest works can be represented in model, and
that the universe can be represented by the same means. The same
principles by which we measure an inch or an acre of ground will
measure to millions in extent. A circle of an inch diameter has the
same geometrical properties as a circle that would circumscribe the
universe. The same properties of a triangle that will demonstrate
upon paper the course of a ship, will do it on the ocean; and, when
applied to what are called the heavenly bodies, will ascertain to a
minute the time of an eclipse, though those bodies are millions of
miles distant from us. This knowledge is of divine origin; and it
is from the Bible of the creation that man has learned it, and not
from the stupid Bible of the church, that teaches man
nothing.[56]

All the knowledge man has of science and of machinery, by the
aid of which his existence is rendered comfortable upon earth, and
without which he would be scarcely distinguishable in appearance
and condition from a common animal, comes from the great machine
and structure of the universe. The constant and unwearied
observations of our ancestors upon the movements and revolutions of
the heavenly bodies, in what are supposed to have been the early
ages of the world, have brought this knowledge upon earth. It is
not Moses and the prophets, nor Jesus Christ, nor his apostles,
that have done it. The Almighty is the great mechanic of the
creation, the first philosopher, and original teacher of all
science. Let us then learn to reverence our master, and not forget
the labours of our ancestors.

Had we, at this day, no knowledge of machinery, and were it
possible that man could have a view, as I have before described, of
the structure and machinery of the universe, he would soon conceive
the idea of constructing some at least of the mechanical works we
now have; and the idea so conceived would progressively advance in
practice. Or could a model of the universe, such as is called an
orrery, be presented before him and put in motion, his mind would
arrive at the same idea. Such an object and such a subject would,
whilst it improved him in knowledge useful to himself as a man and
a member of society, as well as entertaining, afford far better
matter for impressing him with a knowledge of, and a belief in the
Creator, and of the reverence and gratitude that man owes to him,
than the stupid texts of the Bible and the Testament, from which,
be the talents of the preacher what they may, only stupid sermons
can be preached. If man must preach, let him preach something that
is edifying, and from the texts that are known to be true.

The Bible of the creation is inexhaustible in texts. Every part
of science, whether connected with the geometry of the universe,
with the systems of animal and vegetable life, or with the
properties of inanimate matter, is a text as well for devotion as
for philosophy-—for gratitude, as for human improvement. It will
perhaps be said, that if such a revolution in the system of
religion takes place, every preacher ought to be a
philosopher. Most certainly, and every house of
devotion a school of science.

It has been by wandering from the immutable laws of science, and
the light of reason, and setting up an invented thing called
"revealed religion," that so many wild and blasphemous conceits
have been formed of the Almighty. The Jews have made him the
assassin of the human species, to make room for the religion of the
Jews. The Christians have made him the murderer of himself, and the
founder of a new religion to supersede and expel the Jewish
religion. And to find pretence and admission for these things, they
must have supposed his power or his wisdom imperfect, or his will
changeable; and the changeableness of the will is the imperfection
of the judgement. The philosopher knows that the laws of the
Creator have never changed, with respect either to the principles
of science, or the properties of matter. Why then is it to be
supposed they have changed with respect to man?

I here close the subject. I have shewn in all the foregoing
parts of this work that the Bible and Testament are impositions and
forgeries; and I leave the evidence I have produced in proof of it
to be refuted, if any one can do it; and I leave the ideas that are
suggested in the conclusion of the work to rest on the mind of the
reader; certain as I am that when opinions are free, either in
matters of government or religion, truth will finally and
powerfully prevail.

Loved this book ?

Similar users also downloaded

	Plato

	

Apology
(The) Apology (of Socrates) is Plato's version of the speech
given by Socrates as he defends himself against the charges of
being a man "who corrupted the young, did not believe in the gods,
and created new deities". "Apology" here has its earlier meaning
(now usually expressed by the word "apologia") of speaking in
defense of a cause or of one's beliefs or actions (from the Greek
απολογία).

	Plato

	

The
Republic
The Republic is a Socratic dialogue by Plato, written in
approximately 380 BC. It is one of the most influential works of
philosophy and political theory, and Plato's best known work. In
Plato's fictional dialogues the characters of Socrates as well as
various Athenians and foreigners discuss the meaning of justice and
examine whether the just man is happier than the unjust man by
imagining a society ruled by philosopher-kings and the guardians.
The dialogue also discusses the role of the philosopher, Plato's
Theory of Forms, the place of poetry, and the immortality of the
soul.

	Bertrand Russell

	

Mysticism and
Logic and Other Essays
Essays on philosophy, religion, science, and mathematics.

	Bertrand Russell

	

The
Problems of Philosophy
A lively and still one of the best introductions to philosophy,
this book pays off both a closer reading for students and
specialists, and a casual reading for the general public.

	Friedrich Wilhelm Nietzsche

	

The
Antichrist
Friedrich Nietzsche's "The Antichrist" might be more aptly named
"The Antichristian," for it is an unmitigated attack on
Christianity that Nietzsche makes within the text instead of an
exposition on evil or Satan as the title might suggest. In "The
Antichrist," Nietzsche presents a highly controversial view of
Christianity as a damaging influence upon western civilization that
must come to an end. Regardless of ones religious or philosophical
point of view, "The Antichrist" makes for an engaging philosophical
discourse.

	René Descartes

	

Discourse on
the Method
The Discourse on the Method is a philosophical and mathematical
treatise published by René Descartes in 1637. Its full name is
Discourse on the Method of Rightly Conducting the Reason, and
Searching for Truth in the Sciences (French title: Discours de la
méthode pour bien conduire sa raison, et chercher la verité dans
les sciences). The Discourse on Method is best known as the source
of the famous quotation "Je pense, donc je suis" ("I think,
therefore I am"), which occurs in Part IV of the work. (The similar
statement in Latin, Cogito ergo sum, is found in §7 of Principles
of Philosophy.) In addition, in one of its appendices, La
Géométrie, is contained Descartes' first introduction of the
Cartesian coordinate system.

The Discourse on the Method is one of the most influential works in
the history of modern science. It is a method which gives a solid
platform from which all modern natural sciences could evolve. In
this work, Descartes tackles the problem of skepticism which had
been revived from the ancients such as Sextus Empiricus by authors
such as Al-Ghazali and Michel de Montaigne. Descartes modified it
to account for a truth that he found to be incontrovertible.
Descartes started his line of reasoning by doubting everything, so
as to assess the world from a fresh perspective, clear of any
preconceived notions.

The book was originally published in Leiden in French, together
with his works "Dioptrique, Météores et Géométrie". Later, it was
translated into Latin and published in 1656 in Amsterdam.

Together with Meditations on First Philosophy (Meditationes de
Prima Philosophia), Principles of Philosophy (Principia
philosophiae) and Rules for the Direction of the Mind (Regulae ad
directionem ingenii), it forms the base of the Epistemology known
as Cartesianism.

	Publius

	

The
Federalist Papers
The Federalist Papers are a series of 85 articles advocating the
ratification of the United States Constitution. Seventy-seven of
the essays were published serially in The Independent Journal and
The New York Packet between October 1787 and August 1788. A
compilation of these and eight others, called The Federalist, was
published in 1788 by J. and A. McLean.

The Federalist Papers serve as a primary source for interpretation
of the Constitution, as they outline the philosophy and motivation
of the proposed system of government. The authors of the Federalist
Papers wanted to both influence the vote in favor of ratification
and shape future interpretations of the Constitution. According to
historian Richard B. Morris, they are an "incomparable exposition
of the Constitution, a classic in political science unsurpassed in
both breadth and depth by the product of any later American
writer."

	Henry David Thoreau

	

Walden
Walden (also known as Life in the Woods) by Henry David Thoreau
is one of the best-known non-fiction books written by an American.
Published in 1854, it details Thoreau's life for two years and two
months in second-growth forest around the shores of Walden Pond,
not far from his friends and family in Concord, Massachusetts.
Walden was written so that the stay appears to be a year, with
expressed seasonal divisions. Thoreau called it an experiment in
simple living.

Walden is neither a novel nor a true autobiography, but a social
critique of the Western World, with each chapter heralding some
aspect of humanity that needed to be either renounced or praised.
The work is part personal declaration of independence, social
experiment, voyage of spiritual discovery, and manual for self
reliance. (from Wikipedia)

	Thomas Jefferson

	

Declaration of
Independence
The United States Declaration of Independence is a statement
adopted by the Continental Congress on July 4, 1776, announcing
that the thirteen American colonies then at war with Great Britain
were no longer a part of the British Empire. Written primarily by
Thomas Jefferson, the Declaration is a formal explanation of why
Congress had voted on July 2 to declare independence from Great
Britain, more than a year after the outbreak of the American
Revolutionary War. The birthday of the United States of
America—Independence Day—is celebrated on July 4, the day the
wording of the Declaration was approved by Congress.

	Thomas Paine

	

Common
Sense
Enormously popular and widely read pamphlet, first published in
January of 1776, clearly and persuasively argues for American
separation from Great Britain and paves the way for the Declaration
of Independence. This highly influential landmark document attacks
the monarchy, cites the evils of government and combines idealism
with practical economic concerns.

[1] It is,
however, necessary to except the declamation which says that God
visits the sins of the fathers upon the children. This is contrary
to every principle of moral justice.—Author.

[2] The
French work has here: "However this may be, for one or the other of
these suppositions this virtuous reformer, this revolutionist, too
little imitated, too much forgotten, too much misunderstood, lost
his life.—Editor. (Conway)

[3] The
French work has: "yielding to an unrestrained
appetite"—Editor.

[4] The
French work has "blind and" preceding
"dismal".—Editor.

[5] The
French work has "prank".—Editor.

[6] It
must be borne in mind that by the "Bible" Paine always means the
Old Testament alone.—Editor.

[7] As
there are many readers who do not see that a composition is poetry,
unless it be in rhyme, it is for their information that I add this
note.

Poetry consists principally in two things—imagery and composition.
The composition of poetry differs from that of prose in the manner
of mixing long and short syllables together. Take a long syllable
out of a line of poetry, and put a short one in the room of it, or
put a long syllable where a short one should be, and that line will
lose its poetical harmony. It will have an effect upon the line
like that of misplacing a note in a song.

The imagery in those books called the Prophets appertains
altogether to poetry. It is fictitious, and often extravagant, and
not admissible in any other kind of writing than poetry.

To shew that these writings are composed in poetical numbers, I
will take ten syllables, as they stand in the book, and make a line
of the same number of syllables, (heroic measure) that shall rhyme
with the last word. It will then be seen that the composition of
those books is poetical measure. The instance I shall first produce
is from Isaiah:—

[8] As
those men who call themselves divines and commentators are very
fond of puzzling one another, I leave them to contest the meaning
of the first part of the phrase, that of an evil spirit of God. I
keep to my text. I keep to the meaning of the word
prophesy.—Author.

[9] This
paragraph is not in the French work.—Editor.

[10] One
of the few errors traceable to Paine's not having a Bible at hand
while writing Part I. There is no indication that the family was
poor, but the reverse may in fact be inferred.—Editor.

[11] I
cannot discover the source of this statement concerning the ancient
author whose Irish name Feirghill was Latinized into Virgilius. The
British Museum possesses a copy of the work (Decalogium) which was
the pretext of the charge of heresy made by Boniface, Archbishop of
Mayence, against Virgilius, Abbot—bishop of Salzburg. These were
leaders of the rival "British" and "Roman" parties, and the British
champion made a countercharge against Boniface of "irreligious
practices." Boniface had to express a "regret," but none the less
pursued his rival. The Pope, Zachary II., decided that if his
alleged "doctrine, against God and his soul, that beneath the earth
there is another world, other men, or sun and moon," should be
acknowledged by Virgilius, he should be excommunicated by a Council
and condemned with canonical sanctions. Whatever may have been the
fate involved by condemnation with "canonicis sanctionibus," in the
middle of the eighth century, it did not fall on Virgilius. His
accuser, Boniface, was martyred, 755, and it is probable that
Virgilius harmonied his Antipodes with orthodoxy. The gravamen of
the heresy seems to have been the suggestion that there were men
not of the progeny of Adam. Virgilius was made Bishop of Salzburg
in 768. He bore until his death, 789, the curious title, "Geometer
and Solitary," or "lone wayfarer" (Solivagus). A suspicion of
heresy clung to his memory until 1233, when he was raised by
Gregory IX. to sainthood beside his accuser, St. Boniface.-Editor.
(Conway)

[12] It
is impossible for us now to know at what time the heathen mythology
began; but it is certain, from the internal evidence that it
carries, that it did not begin in the same state or condition in
which it ended. All the gods of that mythology, except Saturn, were
of modern invention. The supposed reign of Saturn was prior to that
which is called the heathen mythology, and was so far a species of
theism that it admitted the belief of only one God. Saturn is
supposed to have abdicated the govemment in favour of his three
sons and one daughter, Jupiter, Pluto, Neptune, and Juno; after
this, thousands of other gods and demigods were imaginarily
created, and the calendar of gods increased as fast as the calendar
of saints and the calendar of courts have increased since. All the
corruptions that have taken place, in theology and in religion have
been produced by admitting of what man calls revealed religion. The
mythologists pretended to more revealed religion than the
christians do. They had their oracles and their priests, who were
supposed to receive and deliver the word of God verbally on almost
all occasions. Since then all corruptions down from Moloch to
modern predestinarianism, and the human sacrifices of the heathens
to the christian sacrifice of the Creator, have been produced by
admitting of what is called revealed religion, the most effectual
means to prevent all such evils and impositions is, not to admit of
any other revelation than that which is manifested in the book of
Creation, and to contemplate the Creation as the only true and real
word of God that ever did or ever will exist; and every thing else
called the word of God is fable and
imposition.—Author.

[13] The
pamphlet Common Sense was first advertised, as "just published," on
January 10, 1776. His plea for the Officers of Excise, written
before leaving England, was printed, but not published until 1793.
Despite his reiterated assertion that Common Sense was the first
work he ever published the notion that he was "Junius" still finds
some believers. An indirect comment on our Paine-Junians may be
found in Part 2 of this work where Paine says a man capable of
writing Homer "would not have thrown away his own fame by giving it
to another." It is probable that Paine ascribed the Letters of
Junius to Thomas Hollis. His friend F. Lanthenas, in his
translation of the Age of Reason (1794) advertises his translation
of the Letters of Junius from the English "(Thomas Hollis)." This
he could hardly have done without consultation with Paine.
Unfortunately this translation of Junius cannot be found either in
the Bibliotheque Nationale or the British Museum, and it cannot be
said whether it contains any attempt at an identification of
Junius-—Editor.

[14] As
this book may fall into the hands of persons who do not know what
an orrery is, it is for their information I add this note, as the
name gives no idea of the uses of the thing. The orrery has its
name from the person who invented it. It is a machinery of
clock-work, representing the universe in miniature: and in which
the revolution of the earth round itself and round the sun, the
revolution of the moon round the earth, the revolution of the
planets round the sun, their relative distances from the sun, as
the center of the whole system, their relative distances from each
other, and their different magnitudes, are represented as they
really exist in what we call the heavens.-—Author

[15] Allowing a ship to sail, on an average, three miles in
an hour, she would sail entirely round the world in less than one
year, if she could sail in a direct circle, but she is obliged to
follow the course of the ocean.-—Author.

[16] Those who supposed that the Sun went round the earth
every 24 hours made the same mistake in idea that a cook would do
in fact, that should make the fire go round the meat, instead of
the meat turning round itself towards the
fire.—Author.

[17] If
it should be asked, how can man know these things? I have one plain
answer to give, which is, that man knows how to calculate an
eclipse, and also how to calculate to a minute of time when the
planet Venus, in making her revolutions round the Sun, will come in
a strait line between our earth and the Sun, and will appear to us
about the size of a large pea passing across the face of the Sun.
This happens but twice in about a hundred years, at the distance of
about eight years from each other, and has happened twice in our
time, both of which were foreknown by calculation. It can also be
known when they will happen again for a thousand years to come, or
to any other portion of time. As therefore, man could not be able
to do these things if he did not understand the solar system, and
the manner in which the revolutions of the several planets or
worlds are performed, the fact of calculating an eclipse, or a
transit of Venus, is a proof in point that the knowledge exists;
and as to a few thousand, or even a few million miles, more or
less, it makes scarcely any sensible difference in such immense
distances.-—Author.

[18] "In
the childhood of the world," according to the first (French)
version; and the strict translation of the final sentence is:
"Deism was the religion of Adam, supposing him not an imaginary
being; but none the less must it be left to all men to follow, as
is their right, the religion and worship they
prefer."—-Editor.

[19] It
must be borne in mind that throughout this work Paine generally
means by "Bible" only the Old Testament, and speaks of the New as
the "Testament."—Editor.

[20] These excited Americans do not seem to have understood
or reported the most important item in Vadier's reply, namely that
their application was "unofficial," i.e. not made through or
sanctioned by Gouverneur Morris, American Minister. For the
detailed history of all this see vol. iii.—Editor.

[21] The
officer who at Yorktown, Virginia, carried out the sword of
Cornwallis for surrender, and satirically offered it to Rochambeau
instead of Washington. Paine loaned him 300 pounds when he (O'Hara)
left the prison, the money he had concealed in the lock of his
cell-door.—Editor.

[22] Euclid, according to chronological history, lived
three hundred years before Christ, and about one hundred before
Archimedes; he was of the city of Alexandria, in
Egypt.—Author.

[23] An
elegant pocket edition of Paine's Theological Works (London. R.
Carlile, 1822) has in its title a picture of Paine, as a Moses in
evening dress, unfolding the two tables of his "Age of Reason" to a
farmer from whom the Bishop of Llandaff (who replied to this work)
has taken a sheaf and a lamb which he is carrying to a church at
the summit of a well stocked hill.—-Editor.

[24] This tale of the sun standing still upon Mount Gibeon,
and the moon in the valley of Ajalon, is one of those fables that
detects itself. Such a circumstance could not have happened without
being known all over the world. One half would have wondered why
the sun did not rise, and the other why it did not set; and the
tradition of it would be universal; whereas there is not a nation
in the world that knows anything about it. But why must the moon
stand still? What occasion could there be for moonlight in the
daytime, and that too whilst the sun shined? As a poetical figure,
the whole is well enough; it is akin to that in the song of Deborah
and Barak, The stars in their courses fought against Sisera; but it
is inferior to the figurative declaration of Mahomet to the persons
who came to expostulate with him on his goings on, Wert thou, said
he, to come to me with the sun in thy right hand and the moon in
thy left, it should not alter my career. For Joshua to have
exceeded Mahomet, he should have put the sun and moon, one in each
pocket, and carried them as Guy Faux carried his dark lanthorn, and
taken them out to shine as he might happen to want them. The
sublime and the ridiculous are often so nearly related that it is
difficult to class them separately. One step above the sublime
makes the ridiculous, and one step above the ridiculous makes the
sublime again; the account, however, abstracted from the poetical
fancy, shews the ignorance of Joshua, for he should have commanded
the earth to have stood still.-—Author.

[25] The
text of Ruth does not imply the unpleasant sense Paine's words are
likely to convey.-—Editor.

[26] In
2 Kings xiv. 25, the name of Jonah is mentioned on account of the
restoration of a tract of land by Jeroboam; but nothing further is
said of him, nor is any allusion made to the book of Jonah, nor to
his expedition to Nineveh, nor to his encounter with the
whale.—Author.

[27] The
last verse in Chronicles is broken abruptly, and ends in the middle
of the phrase with the word up without signifying to what place.
This abrupt break, and the appearance of the same verses in
different books, shew as I have already said, the disorder and
ignorance in which the Bible has been put together, and that the
compilers of it had no authority for what they were doing, nor we
any authority for believing what they have done.

[28] [NOTE I observed, as I passed along, several broken
and senseless passages in the Bible, without thinking them of
consequence enough to be introduced in the body of the work; such
as that, 1 Samuel xiii. 1, where it is said, "Saul reigned one
year; and when he had reigned two years over Israel, Saul chose him
three thousand men," &c. The first part of the verse, that Saul
reigned one year has no sense, since it does not tell us what Saul
did, nor say any thing of what happened at the end of that one
year; and it is, besides, mere absurdity to say he reigned one
year, when the very next phrase says he had reigned two for if he
had reigned two, it was impossible not to have reigned one. Another
instance occurs in Joshua v. where the writer tells us a story of
an angel (for such the table of contents at the head of the chapter
calls him) appearing unto Joshua; and the story ends abruptly, and
without any conclusion. The story is as follows:-—Ver. 13. "And it
came to pass, when Joshua was by Jericho, that he lifted up his
eyes and looked, and behold there stood a man over against him with
his sword drawn in his hand; and Joshua went unto him and said unto
him, Art thou for us, or for our adversaries?" Verse 14, "And he
said, Nay; but as captain of the host of the Lord am I now come.
And Joshua fell on his face to the earth, and did worship and said
unto him, What saith my Lord unto his servant?" Verse 15, "And the
captain of the Lord's host said unto Joshua, Loose thy shoe from
off thy foot; for the place whereon thou standeth is holy. And
Joshua did so."-—And what then? nothing: for here the story ends,
and the chapter too. Either this story is broken off in the middle,
or it is a story told by some Jewish humourist in ridicule of
Joshua's pretended mission from God, and the compilers of the
Bible, not perceiving the design of the story, have told it as a
serious matter. As a story of humour and ridicule it has a great
deal of point; for it pompously introduces an angel in the figure
of a man, with a drawn sword in his hand, before whom Joshua falls
on his face to the earth, and worships (which is contrary to their
second commandment;) and then, this most important embassy from
heaven ends in telling Joshua to pull off his shoe. It might as
well have told him to pull up his breeches. It is certain, however,
that the Jews did not credit every thing their leaders told them,
as appears from the cavalier manner in which they speak of Moses,
when he was gone into the mount. As for this Moses, say they, we
wot not what is become of him. Exod. xxxii.
1.-—Author.

[29] Here Mr. Paine includes the long list of numbers from
the Bible of all the children listed and the total thereof. This
can be had directly from the Bible.—Editor.

[30] In
a later work Paine notes that in "the Bible" (by which he always
means the Old Testament alone) the word Satan occurs also in 1
Chron. xxi. 1, and remarks that the action there ascribed to Satan
is in 2 Sam. xxiv. 1, attributed to Jehovah ("Essay on Dreams"). In
these places, however, and in Ps. cix. 6, Satan means "adversary,"
and is so translated (A.S. Version) in 2 Sam. xix. 22, and 1 Kings
v. 4, xi. 25. As a proper name, with the article, Satan appears in
the Old Testament only in Job and in Zech. iii. 1,2. But the
authenticity of the passage in Zechariah has been questioned, and
it may be that in finding the proper name of Satan in Job alone,
Paine was follwing some opinion met with in one of the authorities
whose comments are condensed in his paragraph.—Editor.

[31] Paine's Jewish critic, David Levi, fastened on this
slip ("Defence of the Old Testament," 1797, p. 152). In the
original the names are Ash (Arcturus), Kesil' (Orion), Kimah'
(Pleiades), though the identifications of the constellations in the
A.S.V. have been questioned.—-Editor.

[32] The
prayer known by the name of Agur's Prayer, in Proverbs
xxx.,-—immediately preceding the proverbs of Lemuel,-—and which is
the only sensible, well-conceived, and well-expressed prayer in the
Bible, has much the appearance of being a prayer taken from the
Gentiles. The name of Agur occurs on no other occasion than this;
and he is introduced, together with the prayer ascribed to him, in
the same manner, and nearly in the same words, that Lemuel and his
proverbs are introduced in the chapter that follows. The first
verse says, "The words of Agur, the son of Jakeh, even the
prophecy:" here the word prophecy is used with the same application
it has in the following chapter of Lemuel, unconnected with
anything of prediction. The prayer of Agur is in the 8th and 9th
verses, "Remove far from me vanity and lies; give me neither riches
nor poverty, but feed me with food convenient for me; lest I be
full and deny thee and say, Who is the Lord? or lest I be poor and
steal, and take the name of my God in vain." This has not any of
the marks of being a Jewish prayer, for the Jews never prayed but
when they were in trouble, and never for anything but victory,
vengeance, or riches.-—Author. [Prov. xxx. 1, and xxxi. 1, the word
"prophecy" in these verses is translated "oracle" or "burden"
(marg.) in the revised version.-—The prayer of Agur was quoted by
Paine in his plea for the officers of Excise,
1772.—-Editor.]

[33] A
"Tom Paine's Jest Book" had appeared in London with little or
nothing of Paine in it.—-Editor.

[34] Those that look out of the window shall be darkened,
is an obscure figure in translation for loss of
sight.—-Author.

[35] In
Is. vii. 14, it is said that the child should be called Immanuel;
but this name was not given to either of the children, otherwise
than as a character, which the word signifies. That of the
prophetess was called Maher-shalalhash-baz, and that of Mary was
called Jesus.—-Author.

[36] I
observed two chapters in I Samuel (xvi. and xvii.) that contradict
each other with respect to David, and the manner he became
acquainted with Saul; as Jeremiah xxxvii. and xxxviii. contradict
each other with respect to the cause of Jeremiah's imprisonment. In
1 Samuel, xvi., it is said, that an evil spirit of God troubled
Saul, and that his servants advised him (as a remedy) "to seek out
a man who was a cunning player upon the harp." And Saul said, ver.
17, "Provide me now a man that can play well, and bring him to me.
Then answered one of his servants, and said, Behold, I have seen a
son of Jesse, the Bethlehemite, that is cunning in playing, and a
mighty man, and a man of war, and prudent in matters, and a comely
person, and the Lord is with him; wherefore Saul sent messengers
unto Jesse, and said, Send me David, thy son. And (verse 21) David
came to Saul, and stood before him, and he loved him greatly, and
he became his armour-bearer; and when the evil spirit from God was
upon Saul, (verse 23) David took his harp, and played with his
hand, and Saul was refreshed, and was well." But the next chapter
(xvii.) gives an account, all different to this, of the manner that
Saul and David became acquainted. Here it is ascribed to David's
encounter with Goliah, when David was sent by his father to carry
provision to his brethren in the camp. In the 55th verse of this
chapter it is said, "And when Saul saw David go forth against the
Philistine (Goliah) he said to Abner, the captain of the host,
Abner, whose son is this youth? And Abner said, As thy soul liveth,
0 king, I cannot tell. And the king said, Enquire thou whose son
the stripling is. And as David returned from the slaughter of the
Philistine, Abner took him and brought him before Saul, with the
head of the Philistine in his hand; and Saul said unto him, Whose
son art thou, thou young man? And David answered, I am the son of
thy servant, Jesse, the Bethlehemite," These two accounts belie
each other, because each of them supposes Saul and David not to
have known each other before. This book, the Bible, is too
ridiculous for criticism.—-Author.

[37] I
know not what is the Hebrew word that corresponds to the word seer
in English; but I observe it is translated into French by Le
Voyant, from the verb voir to see, and which means the person who
sees, or the seer.—-Author. The Hebrew word for Seer, in 1 Samuel
ix., transliterated, is chozeh, the gazer, it is translated in Is.
xlvii. 13, "the stargazers."—-Editor.

[38] I
have read in an ancient Persian poem (Saadi, I believe, but have
mislaid the reference) this phrase: "And now the whale swallowed
Jonah: the sun set."—-Editor.

[39] The
story of Abraham and the Fire-worshipper, ascribed to Franklin, is
from Saadi. (See my "Sacred Anthology," p. 61.) Paine has often
been called a "mere scoffer," but he seems to have been among the
first to treat with dignity the book of Jonah, so especially liable
to the ridicule of superficial readers, and discern in it the
highest conception of Deity known to the Old
Testament.-—Editor.

[40] Mary, the supposed virgin, mother of Jesus, had
several other children, sons and daughters. See Matt. xiii. 55,
56.-—Author.

[41] From the birth of David to the birth of Christ is
upwards of 1080 years; and as the life-time of Christ is not
included, there are but 27 full generations. To find therefore the
average age of each person mentioned in the list, at the time his
first son was born, it is only necessary to divide 1080 by 27,
which gives 40 years for each person. As the life-time of man was
then but of the same extent it is now, it is an absurdity to
suppose, that 27 following generations should all be old bachelors,
before they married; and the more so, when we are told that
Solomon, the next in succession to David, had a house full of wives
and mistresses before he was twenty-one years of age. So far from
this genealogy being a solemn truth, it is not even a reasonable
lie. The list of Luke gives about twenty-six years for the average
age, and this is too much.—-Author.

[42] According to John, (xix. 14) the sentence was not
passed till about the sixth hour (noon,) and consequently the
execution could not be till the afternoon; but Mark (xv. 25) says
expressly that he was crucified at the third hour, (nine in the
morning,)—-Author.

[43] The
Bishop of Llandaff, in his famous "Apology," censured Paine
severely for this insinuation against Mary Magdalene, but the
censure really falls on our English version, which, by a
chapter-heading (Luke vii.), has unwarrantably identified her as
the sinful woman who anointed Jesus, and irrevocably branded
her.-—Editor.

[44] Mark says "a young man," and Luke "two
men."—-Editor.

[45] This belongs to the late addition to Mark, which
originally ended with xvi. 8.-—Editor.

[46] The
last nine verses of Mark being ungenuine, the story of the
ascension rests exclusively on the words in Luke xxiv. 51, "was
carried up into heaven,"—words omitted by several ancient
authorities.-—Editor.

[47] The
former part of the Age of Reason has not been published two years,
and there is already an expression in it that is not mine. The
expression is: The book of Luke was carried by a majority of one
voice only. It may be true, but it is not I that have said it. Some
person who might know of that circumstance, has added it in a note
at the bottom of the page of some of the editions, printed either
in England or in America; and the printers, after that, have
erected it into the body of the work, and made me the author of it.
If this has happened within such a short space of time,
notwithstanding the aid of printing, which prevents the alteration
of copies individually, what may not have happened in a much
greater length of time, when there was no printing, and when any
man who could write could make a written copy and call it an
original by Matthew, Mark, Luke, or John?—-Author. The spurious
addition to Paine's work alluded to in his footnote drew on him a
severe criticism from Dr. Priestley ("Letters to a Philosophical
Unbeliever," p. 75), yet it seems to have been Priestley himself
who, in his quotation, first incorporated into Paine's text the
footnote added by the editor of the American edition (1794). The
American added: "Vide Moshiem's (sic) Ecc. History," which
Priestley omits. In a modern American edition I notice four verbal
alterations introduced into the above
footnote.—-Editor.

[48] I
have taken these two extracts from Boulanger's Life of Paul,
written in French; Boulanger has quoted them from the writings of
Augustine against Fauste, to which he refers.-—Author. This Bishop
Faustus is usually styled "The Manichæan," Augustine having
entitled his book, Contra Faustum Manichæum Libri xxxiii., in which
nearly the whole of Faustus' very able work is
quoted.—-Editor.

[49] Boulanger in his life of Paul, has collected from the
ecclesiastical histories, and the writings of the fathers as they
are called, several matters which show the opinions that prevailed
among the different sects of Christians, at the time the Testament,
as we now see it, was voted to be the word of God. The following
extracts are from the second chapter of that work: The Marcionists
(a Christian sect) asserted that the evangelists were filled with
falsities. The Manichæans, who formed a very numerous sect at the
commencement of Christianity, rejected as false all the New
Testament, and showed other writings quite different that they gave
for authentic. The Cerinthians, like the Marcionists, admitted not
the Acts of the Apostles. The Encratites and the Sevenians adopted
neither the Acts, nor the Epistles of Paul. Chrysostom, in a homily
which he made upon the Acts of the Apostles, says that in his time,
about the year 400, many people knew nothing either of the author
or of the book. St. Irene, who lived before that time, reports that
the Valentinians, like several other sects of the Christians,
accused the scriptures of being filled with imperfections, errors,
and contradictions. The Ebionites, or Nazarenes, who were the first
Christians, rejected all the Epistles of Paul, and regarded him as
an impostor. They report, among other things, that he was
originally a Pagan; that he came to Jerusalem, where he lived some
time; and that having a mind to marry the daughter of the high
priest, he had himself been circumcised; but that not being able to
obtain her, he quarrelled with the Jews and wrote against
circumcision, and against the observation of the Sabbath, and
against all the legal ordinances.-—Author. [Much abridged from the
Exam. Crit. de la Vie de St. Paul, by N.A. Boulanger,
1770.—-Editor.

[50] "It
shall bruise thy head, and thou shalt bruise his heel." Gen. iii.
15.—-Author.

[51] Athanasius died, according to the Church chronology,
in the year 371-—Author.

[52] A
fair parallel of the then unknown aphorism of Kant: "Two things
fill the soul with wonder and reverence, increasing evermore as I
meditate more closely upon them: the starry heavens above me and
the moral law within me." (Kritik der praktischen Vernunft, 1788).
Kant's religious utterances at the beginning of the French
Revolution brought on him a royal mandate of silence, because he
had worked out from "the moral law within" a principle of human
equality precisely similar to that which Paine had derived from his
Quaker doctrine of the "inner light" of every man. About the same
time Paine's writings were suppressed in England. Paine did not
understand German, but Kant, though always independent in the
formation of his opinions, was evidently well acquainted with the
literature of the Revolution, in America, England, and
France.—-Editor.

[53] This is an interesting and correct testimony as to the
beliefs of the earlier Quakers, one of whom was Paine's
father.-—Editor.

[54] According to what is called Christ's sermon on the
mount, in the book of Matthew, where, among some other [and] good
things, a great deal of this feigned morality is introduced, it is
there expressly said, that the doctrine of forbearance, or of not
retaliating injuries, was not any part of the doctrine of the Jews;
but as this doctrine is found in "Proverbs," it must, according to
that statement, have been copied from the Gentiles, from whom
Christ had learned it. Those men whom Jewish and Christian
idolators have abusively called heathen, had much better and
clearer ideas of justice and morality than are to be found in the
Old Testament, so far as it is Jewish, or in the New. The answer of
Solon on the question, "Which is the most perfect popular
govemment," has never been exceeded by any man since his time, as
containing a maxim of political morality, "That," says he, "where
the least injury done to the meanest individual, is considered as
an insult on the whole constitution." Solon lived about 500 years
before Christ.-—Author.

[55] The
book called the book of Matthew, says, (iii. 16,) that the Holy
Ghost descended in the shape of a dove. It might as well have said
a goose; the creatures are equally harmless, and the one is as much
a nonsensical lie as the other. Acts, ii. 2, 3, says, that it
descended in a mighty rushing wind, in the shape of cloven tongues:
perhaps it was cloven feet. Such absurd stuff is fit only for tales
of witches and wizards.-—Author.

[56] The
Bible-makers have undertaken to give us, in the first chapter of
Genesis, an account of the creation; and in doing this they have
demonstrated nothing but their ignorance. They make there to have
been three days and three nights, evenings and mornings, before
there was any sun; when it is the presence or absence of the sun
that is the cause of day and night-—and what is called his rising
and setting that of morning and evening. Besides, it is a puerile
and pitiful idea, to suppose the Almighty to say, "Let there be
light." It is the imperative manner of speaking that a conjuror
uses when he says to his cups and balls, Presto, be gone—-and most
probably has been taken from it, as Moses and his rod is a conjuror
and his wand. Longinus calls this expression the sublime; and by
the same rule the conjurer is sublime too; for the manner of
speaking is expressively and grammatically the same. When authors
and critics talk of the sublime, they see not how nearly it borders
on the ridiculous. The sublime of the critics, like some parts of
Edmund Burke's sublime and beautiful, is like a windmill just
visible in a fog, which imagination might distort into a flying
mountain, or an archangel, or a flock of wild geese.-—
Author.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
[Bedboors

THOMAS PAINE

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

