

HQ H724p 1894

60511180R

NLM 05014482 3

NATIONAL LIBRARY OF MEDICINE

PHYSICAL
INTELLECTUAL
AND MORAL

Advantages of Chastity

BY DR. M. L. HOLBROOK,

EDITOR OF "THE JOURNAL OF HYGIENE AND HERALD OF HEALTH,"
ETC., ETC., ETC.

LIBRARY
SURGEON GENERAL'S OFFICE

SEP. 19. 1898

163319

FROM NOW ON I WILL WALK THE PATH CHASTE, CALM, TEMPERATE; BRAVE, MANLY; NO FAULT-FINDER, ~~AN EARLY RISER,~~ A COLD BATHER, A HARD WORKER; JOYOUS, HAPPY.

NEW YORK,
M. L. HOLBROOK & CO.

LONDON,
L. N. FOWLER & CO.

Entered at Stationers' Hall.

HQ
H724p
1894

COPYRIGHT BY
M. L. HOLBROOK.
1894.

PREFACE.

I BELIEVE that the reading of good books on chastity and allied subjects will eventually do for the cause of social purity what the reading of works on agriculture, or education, or science, or art is doing for those who follow these occupations. This reading and study is elevating every department of life. Those who do not study and apply modern methods to their business are being left behind in the race. Those who are not willing to conform the conduct of their physical lives to law must also suffer whatever evil this violation brings to them.

A most important part of our nature is the sexual. Thoughtful people everywhere are beginning to see that we can no longer safely leave this part of our being to instinct, passion or ignorance; it, too, must receive the light of knowledge: men and women must know how to conduct their sexual lives so as to be blessed instead of cursed by them.

It has been the aim in preparing this work to present more the great advantages of chastity rather than the evils of unchastity. There are already a sufficiently large number of books of the latter character accessible, but of the former scarcely any. I hope and believe that in some degree, at least, I have succeeded. What I most desire is to inspire my readers, and especially the young, with a high ideal of life, with a desire to make the most of it, both physically, intellectually and morally. If they wish to do this they cannot waste their energies in passion. If in this I do not succeed, then my object will not be accomplished.

M. L. H.

CONTENTS.

	<i>Page</i>
CHAPTER I.—WHAT IS CHASTITY?—Views of various authors; What is Unchastity? Pleasure; Children and Chastity	7
CHAPTER II.—DOES CHASTITY INJURE THE HEALTH?—Opinions of physicians; Testimony of various religious orders on the subject; The claim that as the sexual passion exists it should be gratified whether in marriage or not answered	17
CHAPTER III.—ADVANTAGES OF CHASTITY.—Forms of unchastity; Solitary vices; This unnaturalness not in the line of evolution; Less chance of survival of those who practice them; Premature development of sexual instinct; Misdirected nervous energy; Prostitution—the wrong it causes women; destroys what should be the true object of life; produces terrible diseases; Diminishes the chance of success in life—Evils of unchastity in married life; Injury to unborn children	27
CHAPTER IV.—THE GREAT ADVANTAGE OF CHASTITY.—A lesson from Socrates, who was by nature a licentious man, but who, by curbing his passions and using his great energies in other directions became one of the greatest benefactors of his age. This is a powerful chapter, with a vivid sketch of Socrates, physical, mental and moral	42
CHAPTER V.—CHASTITY AND CHILDREN.—The importance of bearing brave, strong, noble children; The effects of unchastity of parents on the character of offspring	56
CHAPTER VI.—CHASTITY AND VIRILITY.—What is virility? Experiments on dogs; Experience of stock breeders; A poetic picture of the virile man . . .	59

- CHAPTER VII.—WHAT THE SEXUAL INSTINCT HAS DONE FOR THE WORLD.**—Views of the evolutionist; What it has done for animals; What it has done for plants; What it has done for man; Almost all beauty, grace and fine character, music, flowers, etc., the outgrowth of the sexual instinct, but it is from the chaste instinct, not the unchaste; The evils that have come from the unchaste instinct considered 64
- CHAPTER VIII.—THE CURE.**—The first thing is to form a high ideal of life; The sacredness of the body considered; The force of habit, and hints on how to use habit to advantage; Physical culture as a cure for passion; Food and drink, their influence; Cold bathing and the hardening of the body; Moral training, how made effective; Puberty, its dangers; Teaching boys and girls at this time 75
- APPENDIX.—Marriage not a cure for unchastity; Early marriages unwise; Chastity of the early Christians very remarkable; Impotence not a result of chastity, but of unchastity; The sexual functions easily controlled by will; Parental, medical and other influences should be greater; How a mother taught her daughter the nature of sex-life and reproduction; Teaching children their sexual relation to their parents; Lovers should practice a hardy temperance; Illusions in unchaste love; The physical passions only abhorrent when abused; Asceticism vs. libertinism; Deserting one's self; A false public opinion; The Tree of Knowledge; Chastity of the early Germans when they were stronger physically than now; Strong men who expect to do great things must be chaste; Important rules of life; No wives for the sensual 90**

Page.

APPENDIX—Continued.—Can we get on without prostitution? Old before his time; Highest type of man, by Edwin Faxton; Chastity promotes the general welfare, by Herbert Spencer; The injury unchastity causes women, by William Paley, 1785; Born to degenerate; May women be chaste and men unchaste? by Lady Cook; Value of hard work; The firmest moral principle; The cuckoo; Muscular training and virtue, by Prof. G. Stanley Hall; What will the men and the women of the future be; A final reason for chastity; How do you rate yourself?	104
▲ Lecture entitled, Alcohol and Unchastity	114

CHASTITY;

Its Physical, Intellectual and Moral Advantages.

CHAPTER I.

WHAT IS CHASTITY?

THE word *chastity*, and the words *purity* and *cleanliness* have the same meaning. It has been in use from early times, and is found in very old works. The word in French is *chaste*, and is derived from the Latin, *castus*, pure; Greek, καθαρος, pure. Indeed, in every language the word *chaste* and the words *pure*, *clean*, are the same. From the word *chaste* we have the adverb, *chastely*, and the verb, *chasten*, to purify, to make clean.

We use the word *chaste* in many connections. If we go out in the morning and find snow has fallen, which clings to every tree and all the branches and twigs; or if it has been a freezing

rain, which covers all nature and glorifies her in the morning sun, we cannot help but exclaim, How pure! How chaste! How glorious! We are not satisfied with one adjective to express our feelings, but use such other synonyms as will give added emphasis.

We use the word chaste as applied to our thoughts. A writer whose ideas are elevated, and not given to low, vulgar subjects, we speak of as a chaste writer.

We use the word as applied to language. A clean, clear, beautiful style we call chaste, and free from verbal and other defects.

Our acts may be called chaste when they do not tend to selfish or low and mean ends.

To be chaste also means to be virtuous, undefiled, free from lewdness, obscenity, indecency.

A chaste woman is one whose life and acts are not given to sensual thoughts and desires, but to high, pure and lofty ideals.

A chaste man is a strong, virtuous one; whose passions are subject to his higher and not to his lower nature. Chastity, in this connection, is the duty of restraining and governing the appetite of

sex. It includes purity of thought, speech, behavior. Lascivious imaginings and obscene conversation, as well as incontinent conduct, are contrary to our ideas of chastity.

VIEWS OF VARIOUS AUTHORS.

Many writers have expressed in few words their thoughts concerning this virtue. A few examples will suffice.

“Chastity is the beauty of the soul.”—*N. Lyngge*.

“Pure chastity is beauty to our souls, grace to our bodies and peace to our desires.”—*Solon*.

“Beauty without chastity is like a mandrake apple—comely in show, but poisonous to the taste.”—*Carbajol y Hinojosa*.

“Do not say that thou hast a chaste mind if thy thoughts be wanton. A lascivious look is the sign of an impure heart.”—*St. Bernard*.

“A man defines his standing at the court of chastity by his views of woman; he cannot be any one’s friend nor his own, if not chaste.”—*W. A. Alcott*.

“Chastity consisteth either in sincere virginity or in faithful matrimony, and is possessed only

by those who keep their bodies undefiled."—*Longues.*

"A hard-favored woman, renowned for her chastity, is more to be honored than she who is inconstant, though ever so famous for her beauty."—*Aurelius.*

"Chastity and modesty are sufficient to enrich the poor more than great possessions and looseness of character the rich."—*John Pierpont.*

"Chastity is the beauty of the soul and purity of life which refuseth sensual pleasures, and is only possessed by those who keep their bodies clean and undefiled."—*B. Jenks.*

"Nothing makes a true woman more respected by man than chastity."—*Addison.*

"Nothing makes a man more respected by a woman than strength of body and mind, coupled with chastity."—*M. L. H.*

"A pure mind in a chaste body is the mother of wisdom and deliberation."—*Jeremy Taylor.*

"Chastity is the soul of gracefulness."—*Lady Huntington.*

"Chastity enables the soul to breath the pure air in the foulest places; continence makes her

strong. Her sway over the senses makes her queenly; her light and peace render her beautiful."—*Joubert*.

"Dear to Heaven is saintly Chastity. Yes, Chastity, my brother, Chastity. She that hath it is clad in an armor of steel."—*John Milton*.

"Chastity, in its broadest aspect, is nothing more nor less than following reason."—*Las-Isze*.

"The pure in heart shall see God."—*Christ*.

"Chaste as the icicle

That's curdled by the frost from parent snow,
And hangs on Diana's Temple."

—*Shakespeare*.

Chastity, however, is not a negative virtue, an absence of evil. To be chaste one must give evidence of strength. The pond of water never agitated by the wind and storm becomes foul, while the running stream grows pure by tumbling down the mountain precipice. In purity there is always strength to do all that is required; and this doing reacts on the life and makes it better.

UNCHASTITY.

If we know what chastity means, we ought also to know what it is to be unchaste. One may say

the latter is the opposite of the former ; but it requires a vigorous exercise of the intellect to give such an expression any meaning. If to be chaste is to be clean, pure, sweet, wholesome, healthy, to be unchaste is to be unclean, impure, unwholesome. When the pure white snow, which has fallen in a night, lies a few hours on the streets of a great city it becomes saturated with dirt, smoke, soot, filth, and presents an appearance altogether unlovely. If it has become very foul and black we turn from the sight with disgust ; it is no longer pure, clean, chaste. It looks all the worse that it is partly white, and has once been beautiful.

Unchastity in a human being is the same. It consists of lewdness, wantonness, filthiness of thought, of desire, of act ; uncleanness of mind, heart, soul. I say uncleanness ; no other word describes it so well.

But let it be remembered that external cleanliness and outward good conduct do not make one chaste. Chastity must be internal as well as external—embrace the whole man, not a fragment of him.

Chastity is the result of the evolution of the race to a very high degree. Primitive man was not specially unchaste—he was more like the animals; neither was he chaste. It requires a high unfolding of his spiritual nature, of faith, hope, intuition, to give to chastity its highest significance and value.

Unchastity comes from deviation from the highest or truest line of evolution. It is a species of degeneration in man. It comes from seeking after pleasures which lead downward instead of upward.

If we adopt the doctrine of evolution, we must see that man is rising from his lowly estate to a higher one—that he is becoming better. But while man as a whole is rising, many fall by the way, because they do not keep themselves on the upward path. These are those who degenerate. Unchastity is one of the downward paths that it is not good to follow.

SEEKING PLEASURE.

Those who seek pleasure as an end usually lose it. It cannot be found in that way. Indeed,

a life devoted to seeking pleasure, as commonly understood, usually ends in pain. The true end of life is the highest and best development of our characters. In pursuing it we do not think of our happiness, but only of making ourselves the best. Such a life brings peace and joy, and happiness is the result; but if we seek happiness only, without these other aims, it is almost sure to elude our grasp.

Unchastity does not lead to happiness. The most delicious of all the fruits of true and noble living cannot be had except by the chaste.

Both chastity and unchastity have their roots in love—the love of the sexes. The chaste love those of the opposite sex purely and strongly. There is no stinginess, meanness, in their love. They are bounteous lovers. They are not afraid to love beauty, physical beauty, but, in addition, they love moral, intellectual and spiritual perfection. The unchaste care more for a sensual life; the chaste, for physical, coupled with moral and intellectual perfection. They love each other for their virtues, their high, exalted notions, their god-like qualities. In a high sense one can-

not be chaste who does not love, though he may be so technically, but the love must be pure and true. The exalted love of a brother and sister is a fine example of a chaste love, and so is the love of a father for a beautiful daughter. Such loves are not tinged with sensuality. They do not give pain, but joy. They do not consume, but enlarge and strengthen.

The unchaste love is different. It is a selfish love, an animal love, a fire which consumes its fuel and goes out, a passion that has no object except in its gratification. It takes on many forms; but in whatsoever form it is an abnormality, a monstrosity. It has no place in the career of the true man or woman who lives for their highest development, and for the greatest fullness and richness of life.

CHILDREN.

To lead a chaste life does not mean that children will not be begotten and born into the world; but that they shall not be begotten in lust, in sensuality, in lewdness, but by men and women inspired with true, strong, manly and

womanly desires. The world has been too long cursed by the children of base passions; let us have an era in which children shall be born on a higher plane than that of mere sensual indulgence. Is this possible? That is the question for the age to answer.

CHAPTER II.

DOES CHASTITY INJURE THE HEALTH?

THERE is a very widespread belief that the indulgence of the amorous passions is justifiable for health's sake, even though it be outside of marriage, and that abstinence from physical love produces weakness of body and mind and disease. This belief no doubt had its origin far back in the history of the race, when it was low down in morals and in culture, and it has descended to us as a thousand other fallacies have come. They do harm, as such inheritances always do. It is only when we let the light of knowledge in on them that they can be scattered to the four winds of heaven. Even highly educated men and women hold on pertinaciously to errors inherited from the past, or taught to them in early life, with little often no effort made to prove their truthfulness. If they fit into any of their desires, or accord with their perverted tastes,

they do not ask themselves whether they are true or not. They take them for granted. No class of educated men have held this view so firmly as medical men. They do not, however, hold to this idea as a result of careful study, or from knowledge gained by thorough investigation, but for lack of it. It is, in part, at least, from their holding to the opinion that the indulgence of the sexual passion is necessary to health that prostitution has not been wiped out long ago, and that man has not taken a higher stand morally on this grave question than he has.

OPINIONS OF PHYSICIANS.

I say that medical men have helped to keep up this belief; but there have been many exceptions: Those who have not themselves been swayed by passion, or those with lofty and elevated views of life, have taught differently. I purpose here to give some of the opinions of such medical men as are opposed to this view. The first is from the medical faculty of the University of Christiana, Norway, in reply to the question on this subject asked them by a Norwegian society for the

promotion of public morality. Their reply reads as follows:

“The recent declaration made by different persons that a chaste life and continence is injurious to health is, according to our view, wholly false. We know of no disease or of any weakness which can be said to be the result of a perfectly pure, chaste life.”

This letter is signed by eight members of the faculty, as follows: J. Nicolays, E. Winge, Jockmann, J. Herberg, J. Hjort, J. Wann, Müller, E. Schönberg, Professors of Medicine in the University of Christiana.

Other medical men of eminence give equally convincing testimony. I will give a few examples.

“Never have I,” says Dr. Körnig, “seen a case of insanity or neurasthenia originate as a result of chastity; often have I seen cases caused by sexual excesses of all kinds.”

Dr. Myers declares: “The simplest case of sexual disease which may arise from a single lapse from chastity is far more dangerous to health of self, wife and children than all the pretended

harm that is predicted but never comes from continence."

The celebrated Prof. Fachman says: "Among the laity, and also in medical circles, the opinion is spread that the ungratified sexual impulse of women is a cause of nervous diseases and insanity; and for this reason marriage is advised as a preventative. The result is, we have an enormous number of unhappy marriages and nervous and insane people." In other words, the remedy only adds very greatly to the evil it is expected to cure.

Prof. Max Rubner, in his text-book on hygiene, says: "Sexual intercourse should only be indulged in marriage. It is not from a hygienic standpoint necessary. It is an erroneous opinion that the non-indulgence of the sexual functions is injurious to either sex."

Oesterlin, another hygienist, declares: "Self-mastery would prevent much unhappiness. It should be accompanied by a fine moral sense, chaste feelings, knowledge and culture, and supported by pure surroundings and example. Each and all should wait and learn to tame their pas-

sions. Chastity is possible for the ignorant, the uncultured and those in poverty."

Prof. Lionel S. Beale, King's College, London, says: "It cannot too emphatically be stated that the strictest continence and purity are in harmony with physiological, physical and moral laws, and that the yielding to the desires, the passions and inclinations cannot be justified on physiological, physical or moral grounds."

Another belief is that chlorosis in girls has its cause in continence. This is wholly false. Virchow settles the fallacy by saying that it has altogether different causes, and may be present in girls only ten years old, and also in prostitutes, in which case it cannot be said that continence is its cause.

This testimony from medical men of the highest character, who have had ample opportunities to form a correct opinion on the subject, has great value to many persons, and it might be continued indefinitely.

There is other testimony of equal value. It is that of large and thoughtful classes of men in different societies and religious bodies, whose lives

and creeds demand abstinence from physical love. I will mention some of it.

The Shakers are a body of men and women who never marry, nor indulge their passional natures out of wedlock. If continence was injurious to their health we should have evidence of it in shortened lives and a higher rate of mortality than exists in the Community at large. The facts are exactly the reverse. The loss of time from sickness is very much less than it is outside the Community, and the average age at death very high. The late Elder Evans told me, in a conversation on this subject, there were no diseases among Shakers which could be attributed to their celibate lives; but that there were great advantages for those who desired not only a better condition of health, but also for those who desired to improve their minds and hearts. Elder Evans made a sharp distinction between the mere improvement of the mind, which he said consisted mainly in the acquisition of knowledge, and the heart, which embraces all the graces, beauty, spirituality, and which, where present, makes the life lustrous.

Elder Richard Bushnell, another Shaker, still living and in excellent health at 82, writes:

“It has often been stated, by physicians and others, that a married life is more conducive to longevity than an *unmarried* life. Now, if the term *unmarried* is meant to include all such as are *not* joined in lawful wedlock, no doubt the statement may be *true*. For, of both sexes there are vast numbers whose lives are incompatible with decent modesty, and much more so with a life of chastity and virgin purity.

“But, as it regards a life of *entire abstinence* from sexual commerce, or carnal indulgence of any name or nature, I think the following will disprove the above statement—

“In the Society at Mount Lebanon, within about ten years, there have deceased, of male and female members, 36, whose united ages average over 86 years. The great majority came into the Society in their *youth*, and lived a *virgin* life, agreeable to the faith and principles of the Believers. And there are now living in the Society four members, who came in their youth (under twenty years of age), one of whom is now in the

102d year of her age; another over 98; and two in their 92d year; also, about ten or twelve more, whose ages are between 80 and 90 years. Most of them united with the Society at an early period of their lives."

Another class of persons whose testimony has high value is the clergy of the Catholic Church. That there have been black sheep among them is not denied. No Catholic denies this. But that a vast majority have been true to their vows cannot be gainsaid. And where will we find a healthier class of men? Many of them have been persons of great power, and left a lasting impression on the world by beautiful spiritual lives which bear the highest evidence that they were virtuous.

With the primitive Christians chastity was also a virtue held in the highest esteem. Accompanying it was a very strong tendency to celibacy; many of the early Christians, of both sexes, were, from principle, celibates. Fortunately, however, a wiser course prevailed, and marriage, except with the priests, became the general rule.*

* See Appendix.

All history, ancient and modern, abounds in examples of men and women, in every department of life, who have never married, and have lived chaste lives, and have remained in excellent health to old age; indeed in far better health than those who have violated this rule.

I have quoted these examples, not to keep men and women from marriage, which seems to me desirable for those who are suited to it by good health and good qualities of mind and heart, but to show that a chaste life is not necessarily injurious to body or mind.

It has been claimed that the sexual passion exists, and that this alone is evidence that its cravings should be gratified. No doubt this passion has a profound influence on the life and character; but it does not exist to be abused or to be a cause of evil. It exists for an entirely different purpose—the continuity of the human race. It is necessary that the passions be strong rather than weak, for weakness begets weakness; but because a passion is strong is no reason why it should not be controlled. Because a man has great energy and executive ability, it is no excuse for him to

use these gifts of nature in the destruction of property, or in harming his own body and mind, or the bodies and minds of others. If he controls and directs his energies into legitimate channels he is able to achieve great results.

What is here claimed is that the sexual impulse may lie dormant, even for life, without injury to health, just as the faculty of music or mathematics, which exists in all, may never be cultivated, and the health will not suffer.

CHAPTER III.

ADVANTAGES OF CHASTITY TO THE UN- MARRIED.

THERE are two forms of unchastity indulged in by the unmarried: one is the solitary vice and the other is prostitution. I will speak of them in their order.

The solitary vice is the vice of the young. Its evils are many.

UNNATURAL.

1—It is unnatural, and this in itself is an evil, with a long train of evil results. Man has developed to his present position in the world by evolution along certain lines. These lines were the only ones by which he could have come and reached his present state. We may call them natural lines, or lines in accordance with natural law. Deviation from them produces evil results, especially degeneration; and if the deviation is

too great or long continued, it makes the victim unfit for survival, and he is dropped out, lost. The conditions of survival are, that we shall fit ourselves as perfectly as possible for our environments—make ourselves so strong, so vital, so suited to what we must endure, that we can hold our own against disease and degeneration, and leave healthy, vigorous offspring to fill our places when we have departed. If a man puts his hand in the fire he does something for which it is not adapted; he violates a law of his being; it is an unnatural act. The results are injury to the parts. So, if a youth, or an older person, gives himself up to the solitary vice, he also does an unnatural act, and receives whatever injury to his nature such an act brings. These evils we speak of as natural consequences.

PREMATURE DEVELOPMENT.

2.—Its practice by the young prematurely develops that part of the nature which should lie comparatively dormant until mature life. In a general way we all know that any faculty or function brought into activity prematurely, brings

with it premature aging and decay. "Early ripe, early rotten," is a proverb true of human beings as well as of fruits. There is an order in nature in which our mental faculties should unfold. We ought to find out and follow this order. Parents and teachers are in duty bound to study children in such a way that in guiding their young lives their natures will not unfold in a disorderly manner. Disorder in the unfolding of the sexual nature leads to worse results than in almost anything else. It takes away the very pleasure it was intended to create.

EXCITED IMAGINATION.

3—The practice of the solitary vice fills the whole being with imaginings and longings which, even if they could be gratified, they would disappoint. If there is one thing in the young which we admire more than anything else, it is purity, bravery, strength, courage, and we may add, in a broad sense, naturalness. An impure youth is a loathesome object. We do not admire nor love such an one. We see no goodness in him. A youthful mind filled with coarse jests,

vile hints, sensual thoughts, is distasteful to all, even to the depraved.

MISDIRECTED ENERGY.

4—The misdirection of nervous energy is a serious drawback to perfect development. The forces of the body, if directed in excess in any channel, tend to flow in that channel thereafter. This constitutes a habit, and a habit is not easily broken. It often requires a most vigorous effort of the will for a long time to change the direction of nervous energy allowed to flow into a wrong channel. Sometimes it can never be done. Then the person is lost. The tobacco, the liquor habit and the practice of sexual vices are habits of this kind; once fastened on a person by the misdirection of nervous force, and forever after, unless there has been a moral and intellectual revolution in the character by Divine interference and self-mastery there is a tendency to its repetition. Some acts require many repetitions to become fixed; others only a few. To the latter class belong unnatural sexual acts.

And, finally, there is the wasted energy and

the wasted excitement—a direct loss to the person and his posterity.

I wish it were possible to figure this out mathematically, but it is not. This, however, we know: that every human body is like a steam boiler, a generator of force. This is more or less according to the constitution and the habits of the individual; but in no case is it too much if rightly used. A majority of us have far too little. Most of this force, we know, is required for heating and keeping up the functions of the body, and in early life in promoting bodily growth. Only a limited amount in adult life is left over for labor with muscles and brain—enough, it has been estimated, in healthy men in the prime of life, to raise 300 or 400, and in rare cases 500 or 600, tons a foot high every 24 hours. The average is probably considerably less.

It is with this small surplus that man has accomplished what he has done on this earth. A waste of this energy is a direct loss to the young or to the individual; a loss of power for growth and repairing the body to fit it to do the largest amount of the best work, and to enjoy existence.

We cannot estimate this loss and the misery it entails.

“O, the joy of a manly self-hood!

“Personally, to be servile to none, not to any tyrant, known or unknown—

“To walk with erect carriage, to step springy and elastic;

“To look with calm gaze or flashing eye;

“To speak with a full sonorous voice out of a broad chest;

“To confront with your own personality all the other personalities of the earth!” *

Can such a condition come to any one who is unclean, who is not pure and chaste and strong?

RECAPITULATION.

We have now considered some of the evils of the solitary vice. They are less than the evils of prostitution, but they are great enough. Let us recapitulate them in the order in which they were given.

1—The solitary vice is unnatural;

* Walt Whitman.

2—It prematurely develops a part of the nature which should remain dormant until it may unfold in an orderly manner ;

3—It fills the whole being with longings and desires which drown out the higher intellectual and moral parts of the nature. These desires finally establish themselves and become, in a greater or less degree, the principal parts of the character ;

4—It misdirects nervous energy which ought to flow in other channels, and thus dwarfs one part of the being while another part is over-developed, producing an unharmonious character ;

5—It wastes the powers of the body in unnatural loss and excitement, and causes physiological bankruptcy in a greater or less degree—a kind of bankruptcy as much worse than the loss of a fortune as this is worse than the occasional loss of a single meal.

It ought not to require any great stretch of the imagination to decide whether there can be any physical, intellectual and moral advantage in chastity and harm in an unchaste life. Is there any advantage in living a natural life; in not prema-

turely developing a most important part of the nature; in keeping the mind free from longings and desires of a most pernicious kind, that, growing in the garden of the soul overrun it and prevent the growth of the higher faculties; or in misdirecting or wasting those forces of the body which promote not only life, but fullness and richness of life.

EVILS OF PROSTITUTION.

Let us now turn to that other form of unchastity, prostitution. It is an evil greater by far than the solitary vice. All the evils of the latter go with it, and many more. In the former vice, the person, whether man or woman, young or old, injures mainly him- or herself. It is true friends and relatives, and especially parents who have brought children into the world with high hopes, must be disappointed; but this I will not consider, for I wish to present the case from its moral aspect.

In prostitution there is always the wrong done to women. It is with the greatest difficulty that the extent of this evil can be estimated. If a man

looks upon a woman only as a being on whom he can gratify his passions, his estimate of the injury done to her will be very slight indeed. The rights of others than himself are not considered. But if he can look upon every woman in the same light that he looks upon a wife, a sister, or a beloved daughter, a very different kind of emotion rises in his mind. In a civilized society there are few men who would not make a vigorous, even a furious fight to preserve the purity of those so near to them. Public sentiment is so strong on this point, that a man would be justified if he sent a bullet to the heart of any one who should prostitute, or attempt to prostitute, a wife or daughter. This would not be justified in law; but so right does mankind consider such an act, that few jurors or judges ever condemn a wronged one for taking the law into his own hands. Now, if every man could see that in prostituting any woman, even one whose life is devoted to shame, he is doing to somebody's daughter what he would kill another man for doing to any member of his family, he would see the depths of his own sin. Only by some such comparison can we estimate the extent

of the evil and the wrong of prostitution. It is the vice of vices, judged only by its results.

WHAT IS THE OBJECT OF LIFE?

But there is still another way of looking at this subject. What is the object of life? This question has confronted philosophers and, indeed, many others; the difficulty of giving a perfectly satisfactory answer is so great, few are able to solve it. The most commonly accepted doctrine is, that the end of life is happiness. This is the Christian's idea. To him, happiness in Heaven is the final end for those whose lives on earth are worthy. In another form, this also is the object of life put forth by most philosophers. Herbert Spencer founds his system of ethics on pleasure, fullness of life, happiness; but it is happiness on this earth. He does not deny another state of existence; but he holds to the doctrine that we should conduct ourselves so that happiness will result in this world. Now, prostitution does not bring happiness, but in the end disease, pain, death—often a most horrible death. This is absolute proof of its being an evil. The way we

know an act is wrong is by knowing how much evil results from it.

ANOTHER VIEW.

Whether there be another state of existence or not we may be unable satisfactorily to prove at present; we must accept it now by faith; but even if there is not, we are still bound to conduct ourselves so that we may make this life the very best. According to this view, we are in honor bound to live just as nobly as if we knew for a certainty there was an eternity before us. This is certainly a very exalted view of what our duty is. There is not the slightest excuse for living a life that injures a single soul, as prostitution certainly does, because in a few years it may all come to an end. Even if the individual should come to an end, the race goes on, and it is as great a sin to injure the race as it is to injure the individual. One of the principal reasons why the race has progressed so slowly is because man does not feel it to be his duty to live so as to make it better.

There are multitudes of persons who believe

that every act in this life, which lowers or injures the body or the soul, will result in placing the immortal part on a far lower plane in the future world, even if it does not annihilate or damn it for ever. Just as a disease in childhood, which dwarfs the body, cannot be outgrown in adult life, so a disease of the moral nature, in the form of passion, lust and a willingness to wrong others dwarfs the spirit and holds it fast for none can tell how long. This is in strict accord with what we know of the law of cause and effect. Every cause must, in the very nature of things, produce its legitimate result. No one can deny this. The most thoughtful class of Spiritualists hold that this is just what happens to the spirit of the licentious man and woman. They claim to have evidence that these dwell in a world far below what they would dwell in if their lives were lived on a higher plane.

I do not pretend to say which of all these various views of life are correct, or whether any are all true or all false. I give them to show that there are no systems of philosophy or religion which do not at their base advocate right con-

duct; and all of them teach that evil produces evil consequences. Prostitution is one of those which produces the worst consequences.

UNCHASTITY IN MARRIED LIFE.

Many do not consider excessive sexual indulgence in married life as unchaste. It may be an evil, they say, but unchastity is confined entirely to this indulgence outside of wedlock. This may be good law as law goes; but it is not good morals. Because men and women have formed a copartnership to walk together in life, to support and help each other, to be a comfort and a source of strength to each other, does not give them the right to harm themselves by practices which are unreasonable. Chastity is purity. Chastity is lovely. Is any excess that weakens life and gives pain and disease and death lovely? Any sexual relation that injures health is unlovely, whether in or out of marriage.

It is very true that in unchastity out of marriage there are evils that do not exist in marriage, as, for instance, specific diseases; but, on the other hand, there are often excesses in marriage.

more exhausting to the constitution than practised out of marriage. These excesses are sins against the body; sins which, in a physiological sense, are not forgiven, for they leave their impress as long as life lasts. There are moralists and others who hold that the sin against the Holy Ghost, spoken of in the Scriptures—the sin which cannot be forgiven—is sin against the body. This seems more reasonable than some of the theories offered to explain this scriptural text.

“Have you seen the fool that corrupted his own live body? Or the fool that corrupted her own live body?”

“For they do not conceal themselves, and cannot conceal themselves.”*

This writer insists on it that sins against the body, self-contamination, uncleanly lusts and the refinement of sensuality always carry extreme punishment. In another place he says:

“If anything is sacred, the human body is sacred;

* Walt Whitman.

“And the glory and sweet of a man is the token of manhood untainted;

“And in men and women a clean [chaste], strong, firm-fibered body is beautiful as the most beautiful face.”

And then to cap the climax he says, again:

“Think of the soul!

“I swear to you, that body of yours gives proportions to your soul somehow to live in other spheres;

“I know not how, but I know it is so.”

CHAPTER IV.

THE GREAT ADVANTAGES OF CHASTITY.

HAVING now considered some of the disadvantages of unchastity, I purpose in this chapter to speak of the advantages of a chaste life, using this term in a broad sense.

Argument were hardly necessary. Is it not self-evident that purity, cleanliness, freedom from taint, must have high value? How can it be otherwise? Is there any advantage that can come from uncleanness, from impurity? Is there any good that can accrue to our bodies because they are unclean; or our minds if they are impure, and do not give forth pure and noble thoughts? Is it not one of the principles of modern science that purity, cleanliness, are of the utmost importance in preserving health and preventing disease? Is it not one of the first principles of morality, that the pure man is enabled to penetrate far deeper into the mysteries of all that is good than

the man who is not pure and clean. Let me enumerate some of the advantages.

1—The chaste man will not do the great wrong to women which the unchaste will do. He will not have to answer at the judgment seat of his own conscience for misdeeds so heinous. He will not have to curse himself for doing what in a previous chapter it was stated that he would kill another man for doing to any member of his own family. He will not have to suffer for knowing he has brought on another pain, agony, anguish, disease, none of which can be remedied. Or, if he is a married man, he will not have to feel that he has wronged his own wife, ruined her health, and made her a life-long invalid by his excesses. Are these alone not advantages worth much, worth everything?

2—Another advantage would be in the freedom he would have in his own person from those specific diseases which do more harm to the world than any other disease, polluting the fountains of life, and making the infected one a source of contagion to others entirely innocent, often those who should be most dear. How many

a man has had the bitterest of bitter tears to shed over his sins of incontinence, when he has been forced to behold wife and children ruined beyond recovery from his own acts. Murder is a small crime compared with this one.

3—It is also a great advantage to a man to be able to say and to feel that he is correct in all his sexual relations; that he can stand with his feet firmly planted on the earth and affirm his manhood—that there is no rotten spot in the center of his life eating it away, as a cancer at the vitals, and that future generations will not be the worse for his having lived,

These and many more physical and moral advantages might be enumerated, but it is unnecessary. I wish to pass to a part of the subject which I think has not been sufficiently written or thought about.

A LESSON FROM SOCRATES.

Many men and women whose passional natures are very strong, and from a lack of true moral education think they are justified in gratifying them to any extent they desire, are persons of

very fine bodily endowments, have abundance of blood, good vital organs, and great capacity for accomplishing more than the usual amount of work, if all of their energies are rightly directed. They live wrong lives because their moral natures have not had that training and direction which is so necessary to the perfect character. With right knowledge and right training these persons, of both sexes, might become eminent in almost any calling, might be of the highest service to mankind. Their good physical endowment gives them a power which, running to waste, does only evil; directed aright, it would do good. I cannot illustrate this subject better than by an example. It is no other than that of the illustrious Socrates. What a service this great man has rendered to the world! Who would not gladly discard all the gewgaws, all the pleasures of sense, to leave behind such a name? How his words quicken thought and burn into our hearts, even with long centuries between us! How they charmed Plato, one of his disciples! Indeed, without Socrates we should never have had Plato, or at least the same Plato we now have. Multitudes besides him have re-

ceived a baptism of light and life from this grand character. A brief sketch of Socrates will make this point clear.

DESCRIPTION OF SOCRATES.

“Greek and Roman authors are equally chary of their descriptions of distinguished men. Socrates was a notable exception. We have minute and detailed descriptions of his personal appearance by three contemporary authors—by the gentle and sympathetic Xenophon, by the subtle and philosophic Plato, and by the cynical and hostile Aristophanes. And these three accounts substantially agree. From the testimony of these three authors, and from hints and allusions in other ancient literature, we may conclude that the general appearance of Socrates must have seemed grotesque and monstrous to a people whose keen and exquisite sense of personal beauty is immortalized in the Venus of Milo and the Apollo Belvedere. It is probable that the strange and abnormal appearance of Socrates is the very cause of its being so particularly described. He was short, broad chested, broad shouldered, very portly, with

bow legs, and large, flat, fat feet. His large round head, resting upon a short, heavy neck, was covered with red, bristly hair. He was cross-eyed, and those blood-shot orbs protruded so from his head that they seemed about to leap from their sockets. He had a heavy jaw, with coarse, thick, libidinous lips. He had a short, flattish, pug nose, with wide-open nostrils; and under the skin of his pale, flabby face a thousand little veins ran in every direction, plump with hot, rushing blood. *He would have been a perfect model in personal appearance for any great artist who wished to paint a picture representing the coarsest and grossest sensuality.* He was a man, indeed, of tremendous animal passions; and one of his titles to moral greatness is the fact, admitted by friend and foe alike, that he ever kept those passions throttled in the firm grip of his mighty will. He was a man abstemious in his diet, but of robust health and enormous strength. He dressed, summer and winter, in a single garment. He always went barefooted and of course bareheaded, except when in the army, as none but slaves and the lowest class of laborers ever wore a head covering in

the streets of Athens. He moved about with the grace of a lobster. People upon the streets would stop and gaze upon this strange figure as it passed, and little boys would laugh and jeer as he waddled by. He was the Guimplaine of ancient Athens, and even the imagination of Hugo could not conceive a more strange and grotesque being. Never was there a stranger contrast between a gross body and a divine mind.

“But nature sometimes works these contrasts even in the vegetable world. The traveler in the Arizonian desert sometimes finds the coarse, dusty and repulsive cactus bearing a flower, hidden beneath its lobes, of rare and marvelous beauty, so delicate and lovely that it seems as if it must have been fashioned by the airy fingers of the genii of the lonely desert to secure the admiration and wonder of the very angels of God,

HIS APPEARANCE ON THE STREET.

“Plato, in the Symposium, says that when Socrates appeared upon the streets, it seemed as if one of the marble satyrs which sat in grotesque attitudes, with fife and flute, in the sculptors’

shops in Athens, had left his seat of stone, and was mingling with the throngs of men. Gradually the crowd would gather about him. At first he would speak of the tanners and smiths and sausage-makers, who were plying their trades around him; and they would shout with laughter as he poured forth his homely jokes. But pretty soon there began to be a feeling that some superhuman being was in their midst. The melodious and magic charm of his voice made itself felt. The strange and peculiar sweetness of its tones had an effect which even the eloquence of the great Pericles could not produce. The laughter ceased; the crowd thickened; the gay and brilliant youth whom nothing else could tame stood transfixed and awestruck in his presence; there was a solemn thrill in his words, such as his hearers, says Plato, could compare to nothing but the mysterious sensation produced by the clang of drum and cymbal in the worship of the great mother of gods. The head swam; the heart leaped at the sound; tears rushed from their eyes; and they felt that unless they tore themselves away from that fascinated circle they should sit

at his feet and grow old listening to his marvelous eloquence.

INFLUENCE OVER PEOPLE.

“This extract from the Symposium truly represents, not merely the influence of the conversation of Socrates upon Alcibiades and brilliant young men in general, but his influence upon Plato himself. Plato was one of the most subtle-minded and fastidious of men—rich, accomplished and aristocratic in all his tastes. Yet he clung to his master, Socrates, as the one *true, solid and symmetrical man* amid a crowd of phantasms and dwarfs. Plato wrote no eulogy of Socrates; but wherever he has gone, for more than twenty-three centuries, into the palaces of the aristocracy of letters, with his “courtly mein and purple drapery,” he has always introduced his old, slouchy, uncouth, barefooted master, as if saying, with elegant haughtiness, ‘If you would be honored with my company, you must make him also welcome, who has made me what I am.’

“Socrates was no student. Like Jesus, he wrote nothing, and, like him, had no fixed place

for meeting his disciples and friends. He had no consecrated grove of the Academy, like Plato; no private gardens, like Epicurus; no painted Portico, like Zeno; no Lycean sanctuary of Apollo, like Aristotle, in which to give instruction. The Philosophy of Socrates was in every sense the philosophy of the common people and of the market place. Like Jesus, he founded no church and no organized society. He literally 'went about doing good,' and without any systematic method of teaching. He was, as the historian Grote expresses it, 'a cross-examining missionary,' who spent his life in 'public apostolic dialects,' and was habitually actuated by the idea of 'his possession of a special religious mission,' and that his only title to be heard was as a humble seacher for wisdom and truth.

EMINENTLY PRACTICAL.

"But, although he believed he had a divine mission, he was eminently practical in his teaching. He believed that the speculations of the philosophers of his day about the origin of the world and of evil was unprofitable nonsense. He was

actuated by the modern scientific spirit. He would take nothing on trust. He believed with Paul that we should 'prove all things, and hold fast that which is good.' He wasted no time in subtle calculations about the character and purposes of God or about the origin and destiny of material things. His interest was in men, their trials, their toils, their characters; and his sole method of instruction was conversation, in the street, in the shop, and wherever he could find men to listen. He believed, like all the great religious teachers, in supernatural influences, in answers to prayers, in visions. He always insisted that from his infancy he had been conscious of a divine 'voice' within him directing his conduct—a voice which he revered as the voice of God and obeyed without hesitation, whatever might be the consequences. Sometimes he would utter prophesies which his friends said were always fulfilled. Yet he professed to know nothing; and when the oracle of Delphi declared him to be the wisest of men, he could not understand it, but finally concluded that it must mean that he is the wisest of men who sincerely realizes and feels that

he knows nothing. He only claimed an ability to expose conceit of knowledge and to detect nonsense. '*I am,*' he says, in the language of Xenophon, '*an accoucher of the mind; if possible, I will assist the birth of thoughts in you, and choke them if they look monstrous; but do not ask me to teach anything directly; for I am a listener, and the humblest of all.*'

FAITH IN VIRTUE.

“More than four hundred years before Jesus was born Socrates had taught that ‘he that is greatest among you shall be your servant;’ and nearly five hundred years before the Epistle of Peter saw the light, Socrates had taught that if men would add to their faith virtue, and to virtue knowledge, and to knowledge temperance, and to temperance justice, and to justice wisdom, and to wisdom holiness, thus anticipating and enlarging the apostolic graces, they would fulfil their highest happiness. Like Jesus, Socrates took no thought for the morrow, and with less consistency; for he did not believe that the end of the world was at hand. He would accept no pay for

his instructions. In the words of Xenophon, 'he expressed wonder that any one who taught virtue should demand money, and not think that he gained sufficient profit in securing a good friend.' He believed that one whom he induced to become honorable and truthful, and to whom he had given a noble character by his teaching, would always retain the greatest gratitude toward him who had thus been his greatest benefactor.

MILTON—DEAN STANLEY.

"No wonder that Milton, in the presence of such a character as this, exclaimed:

'Divine Philosophy

From Heaven descended to the low-rooft house
Of Socrates; see there his tenement,
Whom, well inspired, the oracle pronounced
Wisest of men: from whose mouth issued forth
Mellifluous streams that watered all the schools
Of Academus old and new.'

"No wonder that Dean Stanley says: 'In studying the character and life of Socrates, we know that we are contemplating the most remarkable

moral phenomenon in the ancient world. We are conscious of having climbed the highest point of the ascent of Gentile virtue and wisdom. We find ourselves in a presence which invests with a sacred awe its whole surroundings. We find that here alone, in the Grecian world, we are breathing an atmosphere not merely moral, but religious; not merely religious, but Christian!'' *

The lesson requires few words to make it clear. Socrates, with his passional nature quite as strong as any sensualist, became one of the greatest men of antiquity, simply because he used his tremendous bodily resources for other ends. There are few sensualists living to-day who cannot do the same if they will only follow his example. If one Socrates has done so much, what could not the great multitude, similarly endowed, in every generation, do? They could create a new world. Indeed, it is the chaste men and women who to-day are moving civilization forward to its high destiny.

* This extract I have copied by permission from a beautiful essay on Socrates, written by W. D. Harrison, of Ann Arbor, Mich.

CHAPTER V.

CHASTITY AND CHILDREN.

WHEN the law of a true chastity comes to be rightly observed, we shall expect that there will be some sanctity in parentage. There will be careful thought given to fatherhood and motherhood. There will be an end to that chance union of a man and woman, both totally unfit for one another, producing more incompetent ones; and there will also be a desire on the part of the more highly organized to bring into the world as fine children as they are capable of producing. Parents will cease to squander their energies in mere passion without love, and husband them for nobler uses. They will study and master the laws of reproduction as they now do the rules of grammar and arithmetic in order that they may speak properly and keep their accounts correctly. One of the most important of all the advantages of a chaste life will be the power to create a nobler

race. Very few realize that the creation of the race has been left to man himself. One generation creates the one to follow, and that still another; and so it will be as long as the world needs human beings, or as long as it will be fit for them to live upon. We are only just faintly beginning to realize this. So far, the work has not been done so well as it might have been, because of our ignorance. The human race is not perfect. There are far too many ignorant, evil disposed persons in it; far too many sickly, weak-minded, good-for-nothing ones, who never reason or think; who create nothing worth creating; discover nothing; who neither enjoy labor, music, poetry, art, science, or the best literature; who seek neither knowledge nor wisdom. They are a dead weight, and hold the race back, keep it from springing forward with a bound to its high destiny.

If an architect is given the work of creating a great edifice, and he does not bring together the best material, and fashion it into a nobler form, but makes it out of cheap refuse, and it falls down with a great crash, causing loss of life,

we rightly blame him. But if a man and a woman have had given to them the work of creating human beings, and out of a life of lust, passion, in exhaustion, they generate weaklings, we are sorry, and pity them; but we do not hurl our anathemas at them as they deserve. We look on the matter as unfortunate, and pass it by.

There is no advantage in anything so great as in being born of strong, brave, noble parents who have lived chastely. Chastity does not exhaust, but creates, gives strength and vigor, and out of this strength more vigorous children, more healthy children, will be produced.

CHAPTER VI.

CHASTITY AND VIRILITY.

VIRILITY is a word quite too little considered. It is derived from the Latin *vir*, a man; but we use the word here with added emphasis, as meaning a man who is whole, sound, full of courage and vigor, and capable of reproducing his kind in equal vigor. A man who has expended his resources, bankrupted his body and mind, weakened himself so as to be an incapable person, may be a man in the anatomical sense, that is, he is not a child or a woman; but he is not a man in the large sense. Such are not virile. They might possibly reproduce their kind, that is, reproduce weaklings, but not children capable of becoming full grown, powerful men or women.

Experiments have been made, estimating the number of spermatozoa in those persons who have lost their virility by excesses and unchastity, and the result showed a very great reduction, and the

quality also was inferior. That is, the sperm is weakened in proportion as the body is weakened, often in a higher degree.

It may be owing to this inferiority of the quality of these products that inferior children are frequently produced from parents who, but for excesses, would have produced superior ones. It may also explain why children are sometimes superior to their parents—they may have been begotten when the state of virility was very high. Of course this would also suggest a corresponding state on the part of the mother.

Experiments made on dogs and other domestic animals show that after three consecutive seminal withdrawals, there were but few spermatozoa in the seminal fluid, and after four, scarcely a trace, until nature had time to restore the loss.

Stock breeders recognize this fact as of the highest importance in the production of fine animals. How much more, then, should each prospective father and mother recognize it in their own lives,

The poet already quoted gives us unconsciously a vivid picture of the virile man when he says:

“Who has gone farthest? For I swear I will go farther;

“And who has been just? For I would be the most just person of the earth;

“And who most cautious? For I would be more cautious;

“And who has been happiest? O! I think it is I! I think no one was ever happier than I;

“And who has lavished all? For I lavish constantly the best I have;

“And who has been firmest? For I would be firmer;

“And who proudest? For I think I have reason to be the proudest son alive—for I am the son of the brawny and tall—topt city;

“And who has been bold and true? For I would be the boldest and truest being in the universe;

“And who benevolent? For I would show more benevolence than all the rest;

“And who has projected beautiful words through the longest time? I will outvie him! I will say such words as shall stretch through a longer time!

“And who has received the love of the most

friends? For I know what it is to receive the passionate love of many friends;

“And to whom has been given the sweetest from women and paid them in kind? For I will take the like sweets and pay them in kind;

“And who possesses a perfect and enamored body? I do not believe any one possesses a more perfect or enamored body than mine;

“And who thinks the amplest thoughts? For I will surround those thoughts;

“And who has made hymns fit for the earth? For I am mad with devouring ecstasy to make joyous hymns for the whole earth!”

To which he might have added,

And who has been most chaste? I will be as chaste as he.

And who has begotten the bravest, noblest children? My children shall be stronger, braver and nobler than any that ever were born. These are characteristics which can only belong to the chaste and virile man.

It seems as if it ought to be one of man's chief aims in life to preserve intact his virility, his manhood. It may be lost in many ways—by in-

temperance, by the use of tobacco, by any effeminate habit which weakens the body; but it is most frequently lost by unchastity,

Woman has a corresponding duty in preserving her body in the same pure, high state, in order that she, too, may be chaste and a temple fit for the indwelling Spirit.

CHAPTER VII.

WHAT THE SEXUAL INSTINCT HAS DONE FOR THE WORLD.

WE little realize what the sexual passion in man has done for the human race, both of good and of evil. Certainly it has been the means of peopling the world with human beings, some of whom are of a very high order of merit; and even the average have faculties and powers which, if rightly used, promise much for the future.

In order to give a graphic picture to the reader of some of the good that has arisen from this passion, I will here present an extract from a paper by Grant Allen, entitled "The New Hedonism." He says:

"I maintain that everything high and ennobling in our nature springs directly out of the sexual instinct. Its alliance is with whatever is purest and most beautiful in us. To it we owe our love of

bright colors, graceful forms, melodious sounds, rhymical motion. To it we owe the evolution of music, of poetry, of romance, of *belles lettres*; the evolution of painting, of sculpture, of decorative art, of dramatic entertainment. To it we owe the entire existence of our esthetic sense, which is, as a last resort, only a secondary sexual attribute. From it springs the love of beauty; around it all beautiful arts circle as their center. Its subtle aroma pervades all literature, and to it we owe the paternal, maternal and marital relations; the growth of the affections, the love of little pattering feet and baby laughter; the home, with all the dear associations that cluster around it; in one word, the heart and all that is best in it.

WHAT SEX INSTINCT HAS DONE FOR ANIMALS.

“If we look around among the inferior animals, we shall see that the germs of everything which is best in humanity took their rise with them in the sexual instinct. The song of the nightingale or of Shelley’s skylark is a song that has been acquired by the bird himself to charm the ears of his atten-

tive partner. The chirp of the cricket, the cheerful note of the grasshopper, the twittering of the sparrow, the pleasant caw of the rookery—all these, Darwin showed, are direct products of sexual selection. Every pleasant sound that greets our ears from hedge or copse in a summer walk has the self-same origin. If we take away from the country the music conferred upon it by the sense of sex we shall have taken away every charm it possesses, save the murmur of the brooks, and the whispering of the breeze through the leaves at evening. No thrush, no linnet, no blackbird, would be left; no rattle of the nightjar over the twilight folds, no chirp of insect, no clatter of the tree-frog, no cry of the cuckoo from leafy covert. The whippoorwill and the bobolink would be mute as the serpent. Every beautiful voice in wild nature, from the mocking-bird to the cicala, is the essence of the love-call; and without such love-calls the music of the fields would be mute and the forest silent.

“Not otherwise is it with the beauty which appeals to the eye. Every lovely object in organic nature owes its loveliness direct to sexual selection.

The whole esthetic sense in animals had that for its origin. Every spot on the feathery wings of butterflies was thus produced; every eye on the gorgeous glancing plumage of the peacock. The bronze and golden hue of beetles, the flashing blue of the dragon-fly, the brilliant colors of tropical moths, the lamp of the glow-worm, the gleaming light of the firefly, spring from the same source. The infinite variety of crest and gorget among the iridescent humming-birds; the glow of the trogon, the barbets among the palm blossoms; the exquisite plumage of the birds of paradise; the bulb-and-socket ornament of the argus pheasant; the infinite hue of parrot and macaw; the strange bill of the gaudy toucon and the crimson wattle of the turkey still tell one story. The sun birds deck themselves for their courtship in ruby and topaz, in chrysoprase and sapphire. Even the antlers of deer, the twisted horns of antelopes, and the graceful forms and dappled coats of so many other mammals have been developed in like manner by sexual selection. The very fish in the sea show similar results of esthetic preferences. The butterfly fins of the gurnard

and the courting colors of the stickleback have but one explanation. I need not elaborate this point. Darwin has already made it familiar to most of us. Throughout the animal world almost every beautiful hue, almost every decorative adjunct is traceable to the action of the sexual instinct. Animals are pleasing to the eye just in proportion to the amount of esthetic selection that their mates have exercised upon them; and they are most pleasing of all when most sexually vigorous, especially at the culminating point of the pairing season. Tennyson's familiar lines give a new meaning when we read them thus, as illustrating the persistent thread of connection between the esthetic sense in man and animals:

“ ‘In the spring a fuller crimson comes upon the robin's breast;

“ ‘In the spring the wanton lapwing gets himself another crest.

“ ‘In the spring a livelier iris changes on the burnished dove;

“ ‘In the spring a young man's fancy lightly turns to thoughts of love.’ ”

“Oddly enough, the same thing is true in all probability in the world of plants. Flowers are either the sexual organs themselves, as in the golden acacia, the meadow rue and the willow catkins; or else they are the expanded and colored surfaces in the neighborhood of the sexual organs, intended to allure the fertilizing insects, as in the rose, the lily, the buttercup and the orchid. True, these expanded surfaces are not, like the tail feathers of the lyre-bird or the plumage of the kingfisher, the result of deliberate selection on the part of the species itself which displays them. They are the product of esthetic preferences exerted by the bee or butterfly or brush-tongued lory. External organisms—birds and insects—have begotten them. Still I hold that to any one who takes a wide and deep view of nature the fact itself is significant: In plants as in animals, beautiful adjuncts tend to develop themselves in immediate relation to the sexual function, and hardly at all elsewhere.

“It is the same with fruits. Such exquisite objects as the pomegranate bursting red through the rind on the tree; the orange aglow among

its glossy green foliage; the cherry, the plum, the mango and the currant; the purple bloom on the grape, the blushing cheek of the peach—what are they but the mature state of the ovary of the female flower?

“Look at nature as a whole, and we shall see how truly all this is so. The song of birds, the chirp of insects, feather and fur, crest and antlers, the may in the hedgerow, the heather on the hill side, the berries on the holly, the crimson fruit of the yew, the apple tree laden with the blushing blossoms in spring and with the blushing fruit in autumn, the great tropical flowering trunks in the forest, and the garrulous birds and bright insects that flit, flashing through them—all alike owe their beauty to sexual needs and esthetic preferences. If one goes on a country walk, almost every fair object that attracts the eyes, from the gorse to the lady-bird, from the stately heron to the daisy on the common, attracts them in virtue of some sexual adornment.

“I have pointed out already in my little book on the color sense that the most brilliant and decorative birds, insects or mammals, are, every

one of them, either flower hunters or fruit eaters; and that thus the entire beauty of the organic world, with the sole exception of the death-tints of autumn, is wholly due to a sexual origin.

WHAT IT HAS DONE FOR MAN.

“Still less need I dwell on the share which sex has borne in the development of the sympathies and the domestic affections. The parent bird with the nestlings, the males which feed their sitting-mates, the ewe with her lamb, strike the key-note of something higher than even the esthetic sentiment. Tenderness and pathos come in with the paternal and marital relation. The love of mate, the love of young have this origin. Think of the widowed wren that laments her lost partner; think of the love-bird that cannot consent to live when deprived of its companion; think of the very monkeys, that refuse all food and die broken-hearted when the bodies of their dead mates are taken from them.

“Thus, even below the human level, we see that the instinct of sex has been instrumental in developing all the finest feelings which the lower crea-

tion shares with us or foreshadow for us. The sense of beauty; the sense of duty; parental responsibility, paternal and maternal love, domestic affection; song, dance and decoration; the entire higher life in its primitive manifestation; pathos and fidelity; in a word, the soul, the soul itself in embryo—all rise from the love of the sexes.

“Human life shows us the same thing in a more advanced development. The tenderest and most pathetic element in life is love; round it all art, all romance, all poetry circle. The loveliest object on earth for the sane and healthy mind is a beautiful girl, a beautiful woman. The loveliest object that art can represent in painting or sculpture is the nude male or female figure. Pure or half draped it supplies the base of all ideal artistic representation. Man is beautiful, woman is beautiful; both are most beautiful in the budding period and plenitude of their reproductive power. And love, which in itself is the most sacred and beautiful thing in the world, linked on every side with the tenderest affection for father, mother, sister, husband and wife for son or daughter—

love thus lovely in its essence has begotten among us all higher arts and all higher emotions."

If we accept these deductions from natural science—and we must do this—we shall see that the sexual instinct has its foundation deep down in nature, and that it cannot, in its right relation, be a low or base passion. If it has accomplished so much, it must in some way be allied to creative power. But it is the chaste relation of the sexes that has done all this, not the unchaste relation. The chaste, wholesome, healthy relation of the sexes can do no harm, always does good. Their unchaste relations have been a curse from the beginning. From unchastity we have our weaklings, our incapable people, our half made and good-for-nothings, our criminals, liars, thieves, our sensualists and our gluttons, our sexual diseases and our sensuality. These do not spring from a chaste relation of the sexes, but from an unchaste one. Thoughtful people are beginning to understand this, and understanding it are desirous of diminishing the amount of evil in the world, as well as increasing the amount of good. They are whispering to themselves: If love, or a chaste, whole-

some, healthy sexual instinct, in its right relation, is such a wonderful force for good, it is well for us to understand it and perfect it. And they are also saying, in a whisper, it may be: If a perverted sexual instinct is the source of so much evil, can we not in some way alter it and make it pure?

Thus science comes to our aid, and demands purity, cleanliness, chastity. It demands that this creative power shall be maintained pure, strong and undefiled, and not that it shall be abused till every bodily resource is perverted and exhausted. Out of such a state nothing good can come, but only evil.

CHAPTER VIII.

THE CURE.

IN overcoming unchastity many things have to be considered. One of the first is the fact that human beings are made strong whenever a noble and heroic purpose takes possession of them; but they always grow weak if they pursue a halting, hesitating course. They might about as well keep on in the wrong way. The great obstacle is the difficulty of forming a high ideal of life, and getting thoroughly aroused to live up to it. Sometimes this arousing comes by reading the best books; sometimes by a moral awakening; sometimes by a chance word which, like a shot, goes to the heart and sets in motion nerve centers which have hitherto lain dormant. Generally, however, sensual-minded persons keep out of the way of such influences; do not seek them; do not put themselves up as marks to be hit by truths

concerning themselves, whereby they might be changed. Too often those who undertake to help them have no true idea how to do it, and, consequently, fail.

One of the first lessons for such to learn is that

THE BODY IS SACRED,

not altogether for the body's own sake, but for the sake of the mind, which is so important. If in this life "we are to court the best gifts," then one of these gifts will be as perfect a body as can be secured. We must, of course, take into account heredity. We must take ourselves as we are, and simply fight to become as perfect as we can be. A brilliant writer* says:

"Is not the body sacred? Are not its wonderful and beautiful laws the laws which God has made and decreed to be observed? We bend in admiration before the majestic forces which hold the universe together, which keep the sun in its place and guide the myriads of suns that circle around it, which heave up the adamantine pillars of the world, which are the strength of the mount-

*O. B. Frothingham.

ains and the rules of the sea; but do we not know that there is not a single one of all these forces, call it by what name we will in our vocabulary, that is not active every instant in the preservation of our mortal frames, strengthening the bones, stretching the living chords of nerves and muscles, mixing the chemical fluids and atmospheres, and passing up and down in perpetual movement the golden buckets of life?

“We spare the common flower in our path, seeing in its tender leaves a marvel of the Creator’s handiwork; and will we not spare those fine essences in our bodies which are the elixir, the last rich extract of all the choicest things that have been assimilated with our vital powers? We will not wound a tree lest the course of its invigorating sap should be checked or diverted, and blight should touch its foliage; and will we choke the nobler channels through which the river of life pours and rushes; or will we stain the pure waters of that sacred river with our garbage and sewerage? Life is so sacred in our eyes, as the awfully mysterious gift of Heaven, that we will not without compunction coolly kill an animal and will

we deliberately, by a slow and fatal process, destroy by our own vicious indulgences, and so record ourselves as suicides? And the soul? With what pain and horror we think of its destruction, and repel the thought of its being shut out from immortal bliss! Will we then be the authors of our own soul's condemnation, by allowing the decay of an unwholesome body to eat into its substance?"

And if this can be accepted as the old Greeks accepted the same idea we shall be able to make some headway. Slowly and surely we are coming back to their way of thinking concerning our bodies. Little by little the thought is being accepted that in some way which we do not understand, that as the body is, so is the soul; that if the body is clean, strong, well-trained and perfect the soul will be the better for it; that if it is foul and diseased, and given up to unholy uses, the soul will be affected unfavorably. The young men and the young women who will accept this idea of the sacredness of the body will rarely become addicted to those base passions which cause physical degeneration. They will put themselves under that

discipline which will make the body better, stronger, more elastic, more enduring, and avoid every habit which lowers its tone and vigor.

HABIT.

The force of habit must also be considered as a force in overcoming unchastity.

What is a habit? It is an act which, having been performed a certain number of times, becomes easy, often so easy that it does itself, unobserved, perhaps by us. Habits may be divided into three classes:

Good habits,
Bad habits,
Indifferent habits.

Or we may divide them into
Physiological and
Unphysiological.

Or into
Hygienic and
Unhygienic.

There is a tendency in our nervous systems to form habits, and it is very important that this is so, for without them we should never do the same thing twice, except by accident.

Good habits, physiological habits, hygienic habits, promote our welfare, our happiness, our health and our length of life.

Bad habits hinder all these most desirable things.

Indifferent habits have no special value and do no particular harm.

Those habits which relate to food, drink and the sexual life are the ones most easily formed because these acts have been done through so many ages that they have become ingrained in our very natures.

Bad habits are easily formed, and this is, perhaps, unfortunate.

In the nervous system many diseases return over and over again, simply because they have once begun. Epilepsy, neuralgia, sleeplessness, are examples. Drunkenness, unchastity and the excessive indulgence in other appetites show likewise the decrease of resistance when the organs are once launched on a false career.

1—Habit simplifies the movements required to achieve a given result, makes them more accurate, and diminishes fatigue.

2—Habit diminishes the constant attention with which our acts are performed.

3—Habit is second nature.

Habit is thus the enormous fly-wheel of society, its most powerful conservative agent. It keeps us within bounds; it saves the children of the rich from the envious uprisings of the poor; it keeps the hardest and most repulsive walks of life from being deserted by those brought up to tread therein; it keeps the fisherman and the sailor at sea through the winter, the miner in his darkness, the pioneer in his log-cabin, the savage in the wilderness and the Esquimo in the frozen zone. It keeps different social strata from mixing. At the age of 25 habits become fixed, and from them the man can hardly escape, any more than his coat-sleeve can suddenly fall in a new set of folds. At the age of 30 his character has set like plaster and will not easily soften again. The period between 20 and 30 is the critical one in the formation of intellectual and professional habits, such as voice, habits of speech, pronunciation, gesture, motion and address.

4—We should make our nervous system our

ally by good habits instead of our enemy by bad ones, and for this end we must make automatic and habitual, as early as possible, as many useful actions as we can, and guard against their growing into ways that are likely to prove disadvantageous to us.

5—*In the acquisition of a new habit or the leaving off of an old one we must launch ourselves with as strong and decided an initiative as possible.*

6—*Never suffer an exception to occur till the new habit is securely rooted in your life.*

7—*Seize the very first opportunity to act on every resolution you make, and on every emotional prompting you may experience in the direction of the habits you aspire to gain.*

8—*Keep the faculty of effort alive in you by a little gratuitous exercise every day, i. e., be systematically heroic in denying yourself something or doing something for no other reason than that you may be able to stand the test in the hour of dire need.**

* See James' "Psychology," a most valuable work.

PHYSICAL CULTURE.

In overcoming unchastity physical culture should hold a high place. Physical culture embraces the science of training and educating the body by means of gymnastics, sports and games, of which there is such a rich variety. Its object is the perfection, hardening and fitting of the body for every action necessary to every function. The right training of the body, while it increases its virility, diminishes the morbid craving for unnatural and unreasonable indulgence of the pas- sional nature. Those who through ignorance have become victims of private vice will find no better means of overcoming the evil than by putting themselves under a thorough and rational system of physical culture and bodily development, as the ancient Greeks did in the days of their greatness. During those years chastity was one of their chief virtues. Without it they could not have reached so high a degree of perfection as to be called the flower of the human race. When they fell from this high state, unchastity was one of the causes of their fall. I believe the time is nearing when physical culture, in a broad sense, will be con-

sidered as necessary for every boy and girl as the art of reading and writing now is.

But a knowledge of physiology, and especially of hygiene, should also be taught, so far as they relate to the conduct of our physical life. I shall be very glad when we shall leave out of the curriculum of study in our schools much now taught, which is of little use, to make room for the introduction of such training as will enable youth to grow up healthfully and live chastely. Schools for physical culture are already beginning to spring up in order to fill the present demand for teachers qualified to give this instruction, and it will be a happy day when the training they give shall be as well attended to by our growing boys and girls as any other branch of education which they receive.

FOOD AND DRINK.

Strictly considered, the subject of food and drink, as related to bodily welfare, is a branch of hygiene. It cannot be said that at present we have any positive unalterable science of eating and drinking, though we are rapidly approaching.

one. That foods and drinks act on the passions no one doubts or denies. Bland but nutritious articles of diet do not prematurely develop them, but highly stimulating substances do. The young in whom we do not wish the passional nature developed too early should not be fed on highly stimulating food, or allowed to drink stimulating drinks. All spices, much salt, too much flesh, fish or fowl, in some more and others less, develop the sexual instinct before it should be; so do all alcoholic drinks.

Parents will do well to make a careful study of the subject of dietetics, and act as wisely in feeding the young as they would in feeding animals. Why should a knowledge of this subject be put off and learned only when our tastes, our likes and dislikes, have been so unalterably fixed that change is next to impossible? *

COLD BATHING.

Bathing is a branch of physical culture, and has an important part in promoting chastity. Water

* For a full and popular account of the science of food and drink and hygienic cookery, as now understood, see "Eating for Strength; or, Food and Diet as Related to Health and Work." By the author of this work. Price \$1.00.

is an emblem of purity. By it we purify ourselves from that which is unclean. We bathe babies daily, but in later years neglect the bath. Boys and girls should take their baths regularly during the years of boyhood and girlhood, as much as at any time of life. All should be taught swimming early in life, and every home should have its shower bath (far preferable to the tub), or two or three of them, if necessary. Its use will do much to harden the body, prevent disease and cure unchasteness.

MORAL TRAINING.

Moral training of the young, so far as it relates to sexual matters, should begin in early life. It ought not to be difficult for parents to instil into the minds of youth the fact that conduct may be of two kinds—good and bad; that good conduct brings pleasure, happiness, well-being; that bad conduct brings pain, loss of health, and if persisted in, sorrow, which is only another name for punishment.

As children grow older they may be taught that good sexual conduct brings the greatest blessings,

the greatest happiness; that bad sexual conduct brings most severe pains and unhappiness.

From this simple beginning the whole system of morals may be gradually unfolded. To this end parents may profitably make themselves masters of the new science of ethics now being developed by our leading thinkers and writers. Thus, little by little, can our youth be educated in regard to conduct of every kind, and especially as it relates to the body and mind, and more particularly as it refers to the right relation of the sexes.

PUBERTY.

Especially should this knowledge be given the young on the approach of puberty. What is puberty? As generally defined, it is the age when the young are sufficiently matured for procreation, but this is not a good definition. However we may define it, it is the age when the boy begins to change into a man and the girl into a woman; an age in which the love of one sex for the other begins to unfold, and with this unfolding brings about changes of a very remarkable nature. The

most important of these is in the feelings the sexes develop towards each other. These feelings do not come on, like the sunrise, at a particular moment, but they grow slowly and gradually; and this is a great advantage, for it gives the parent time to study and guide the growing child day by day, if need be, till safely established in manhood or womanhood. It is of the utmost importance that these feelings be guided aright. Happy indeed, now, is the boy who has sisters, and the girl who has brothers, and both who have fathers and mothers alive to their needs, and capable of properly guiding the unfolding of the love and sexual nature. Now, boys and girls should be carefully taught to have the highest respect for the pure, the good, and the brave of the opposite sex. It is unfortunate if they grow up and learn to talk or think of them as objects for the gratification of their passions, which now become strong, even in some overwhelming. It is at this age that boys become the victims of over-excited sexual natures; and then the danger is that the physical, intellectual and moral parts will cease to develop, or develop only feebly. In this case the highest

manhood is never unfolded in all its strength and perfection. If boys are rightly educated in this respect they will rarely go wrong, and one great source of prostitution will be cut off.

Girls also need teaching, in somewhat the same way and in some things quite differently. Say what one will concerning women and women's rights, as physical beings they are different from men, and require a different education. I deprecate the modern tendency to educate girls as boys, that is, their studying the same subjects and trying to fill the same places in the world. No sort of education which injures the physical constitution should be tolerated. Let the body have its full share of attention and culture, and the mind will come in later. Girls should be taught to respect pure, good men and to despise impure ones. Young men who drink, smoke and have sensual tastes should be debarred from their society. From adolescence to the twenty-fifth year girls should have more out-door life than many of them now get; should learn to love nature, and indulge in such out-door sports as are suitable. They should not use up all their energies in youth

in study, work or social duties. The latter, in cities, tax her far too much. They should be taught the nature of all those peculiar functions of their bodies which relate to reproduction, and also to respect their bodies and preserve them in all their beauty, strength and purity.

Girlhood only comes once in a lifetime, and if wrongly directed there is no chance to correct the error. For this reason women physicians should study very thoroughly girls' needs, and instruct parents, who should also read the best books and be guided by the highest wisdom. And, finally, all should know that:

All that a man or a woman, a boy or a girl does that is strong, brave, noble, chaste, is so much profit to him or her in the unchangeable order of nature, and through the whole of it for ever.

All that a man or a woman, a boy or a girl does that is mean, weak, cowardly, unchaste, is so much loss to him or her in the unchangeable order of nature, and through the whole of it for ever.

APPENDIX.

Marriage.—Marriage has often been recommended as a remedy for unchastity; but marriage is too important a matter to be thus trifled with. Besides, if we take the broader view of this work, that unchastity is any unclean, excessive or unnatural use of the sexual nature, one can see that it is no remedy. The object of marriage is a home, companionship, mutual help in the struggle of life and fine children, with the added facilities for their development and education. All this is incompatible with an unchaste relation between husband and wife. And by an unchaste relation I simply mean one of any excess—a using up of energy which exhausts or injures either one. There is nothing mean, low or vulgar in chaste sexual passion. The good that comes of it has been pointed out in Chapter VII. It is in its perversion that injury arises.

Especially are early marriages objectionable. The young of both sexes are scantily developed, and the women illy prepared to bear the duties of maternity, which are necessarily attended with great mortality. All the dangers and risks to which mothers are unavoidably subjected are increased. Girls married at an early age often become haggard old women before they are thirty. They lose their comeliness and attractiveness, and become peevish, fretful invalids. As a consequence their husbands' attention and affection cannot be held. Marriage at too early an

age is the cause of many unhappy homes and many feeble children. Marriage for the purpose of indulging the passionate nature, without regard to other things, is pretty sure to prove an unhappy failure.

Chastity of the Early Christians.—The early Christians were more chaste than many of those of later date. An old book in my library, entitled "Primitive Christianity," dated 1672, has a long chapter giving a full account of their views on this subject, which, but for its length, I would print entire. In it I find such sentences as these: "'We are,' says Octavius, 'chaste in our speech and chaster in our boddies; and many of us, tho' we do not boast of it, do inviolably preserve a perpetual virginity, and so far from any extravagant desire after incestuous mixtures, that many stand at a distance from the most chaste and modest embraces.'" This is only a sample of many others.

Atrophy, Impotence.—Many believe that if the sexual functions are not kept in continual use the organs will atrophy or impotence will result. This is an error. Sexual continence does not beget impotence. The all-prevailing cause of impotence is prolonged sexual excess. In support of the opposite conclusion appeal has been made to analogy. It has been pointed out that unused muscles and bones waste, and, therefore, it is urged, it must be true that continence will lead to atrophy and impotence. Such argument is utterly fallacious, as are most arguments from analogy. Facts in abundance prove the contrary. Common as is sexual vice, continence is not unknown among us, and the truth of our statement is not difficult to verify. The real argument from analogy is drawn from the breast. This gland is generally inactive for many years after puberty, and yet, whenever the call for its activity arrives, it is, with rare exceptions, in healthy persons perfectly responded to. As a matter of fact, impotence does not depend

upon the testicle, but upon the spinal cord; the sexual act is a physiological nerve storm, and not simply an act of secretion. Loss of sexual potency is due to some fault in the nerves of the parts, or more commonly in the center of the spinal cord, which presides over this function. It becomes exhausted by excessive activity, and impotence results.

Lower Functions controlled by higher.—It ought to be better understood that no function of the body is so influenced and controlled by the higher nerve centers as the sexual. The latter is excited by lewd imaginings, loose talk and sensuous scenes. It is set in motion by even accidental stimulus of any part of the nervous system affected by the sexual orgasm. Hence the apparent difficulty of continence. On all sides are sights and sounds that may become the stimulus of sexual excitement. The other side of the picture is equally true. By the exercise of watchfulness and self-control the occasions of such excitement may be reduced to a minimum and the passion may be subdued. The sexual vice is voluntary, and it is by the exercise of a resolute self-will that virtue is maintained. The mind should be fully occupied in other directions. Bear this in mind, ye devotees of sexual pleasures, and ye youth who think a life of these pleasures is necessary: An idle life is too apt to be a sensual one; a busy, useful life is almost sure to be a virtuous one.

Parental, Medical and other Influence.—It is a wonder to many why the young fall into the sexual vice so easily. Whereas the virtues have all to be cultivated, this vice seems voluntary. The reasons are these. The two most important factors for the continuance of the race are procreation and the securing of food. The human race and the whole animal kingdom have been exercising these functions from the very beginning, and thus they have be-

come an integral part of their nature, like instinct, transmitted from generation to generation. Mankind do not have to educate themselves in this direction, only to guide themselves. Besides this, the young, in their conflict with temptation often suffer under the disadvantage of receiving little help from those to whom they ought to look for it with confidence. Few parents have the knowledge and the wisdom to tell their sons and daughters the most important truths about the sexual passion just at the time when it is becoming developed in them, and the latter are therefore left an easy prey to their strange desires and to those "lewd fellows of the baser sort" who are always on hand to corrupt them. If it is true that to a very large extent parents are unmindful of one of their gravest responsibilities, it is no less true that the medical and clerical professions have also failed in their duty in the past on this subject. Medical men and medical writers are too often silent about it, and, also unfortunately, when this silence has been broken it has not always been with words of wisdom. We are constantly hearing and saying that "knowledge is power." Yet we find that little effort is made to impart the knowledge which would largely aid in preserving the virtue of the young, and the most pernicious teaching of those who, for the lowest of reasons, propagate error is left unnoticed. Knowledge alone will never make a people virtuous, but it is an invaluable aid to those who are striving to control their passions. Seeing on all sides the terrible physical, mental and social havoc wrought by sexual vice, we feel that physicians should do their utmost to stem the evil, and give utterance to the truth with no uncertain sound. And the clerical profession are equally responsible. They are, or should be, ethical teachers, and if a little more of their education was devoted to the ethics of the body and of social and domestic life, and a little less to dogmas, we

might be saved from some of the worst evils that bear us down. The same might be said of teachers in schools and colleges. All are, of course, not fitted for this work, but some are and others might make themselves so.

How one Mother taught her Daughter.—The following I copy from the Appendix of *SEX LOVE*: “I analysed a flower, I pointed out to her the beauty of coloring, the gracefulness of shape, the tender shades, the difference between the parts composing the flowers. Gradually I told her what these parts were called. I showed her the pollen, which clung like a beautiful golden powder to her little rosy fingers. I showed her through the microscope that this beautiful powder was composed of an infinite number of small grains. I made her examine the pistil more closely, and I showed her, at the end of the tube, the ovary, which I called a ‘little house full of very tiny children.’ I showed her the pollen glued to the pistil, and I told her that when the pollen of one flower, carried away by the wind, or by the insects, fell on the pistil of another flower, the small grains died, and a tiny drop of moisture passed through the tube and entered into the little house where the very tiny children dwelt; that these tiny children were like small eggs, that in each small egg there was an almost invisible opening, through which a little of the small drop passed; that when this drop of pollen mixed with some other wonderful power in the ovary, they both joined together to give life, and the eggs developed and became grains or fruit. I have shown her flowers which had only a pistil and others which had only stamens. I said to her, smiling, that the pistils were like little mothers, and the stamens like little fathers of the fruit. . . . Thus I sowed in this innocent heart and searching mind the seeds of that delicate science, which degenerates into obscenity if the mother, through false shame, leaves the instruction

of her child to its schoolfellows. Let my little girl ask me, if she likes, the much dreaded question; I will only have to remind her of the botany lessons, simply adding, 'the same thing happens to human beings, with this difference, that what is done unconsciously by the plants is done consciously by us; that in a properly arranged society one only unites one's self to the person one loves.'"—Translated from "*La Revindication des Droits Feminins*," *Shafts*, p. 237.

Teaching the Child its Relation to its Parents.—To teach the child first, quite openly, its physical relation to its own mother, its long in-dwelling in her body, and the deep and sacred bond of tenderness between mother and child in consequence; then, after a time, to explain the work of fatherhood, and how the love of the parents for each other was the cause of its own (the child's) existence; these things are easy and natural—at least they are so to the young mind—and excite in it no surprise, or sense of unfitness, but only gratitude and a kind of tender wonderment. Then, later on, as the special sex needs and desires develop, to instruct the girl or boy in the further details of the matter, and the care and right conduct of his or her own sexual nature; on the meaning and the dangers of solitary indulgence—if this habit has been contracted; on the need of self-control and the presence of affection in all relations with others, and (without asceticism) on the possibility of deflecting physical desire to some degree into affectional and emotional channels, and the great gain so resulting; all these are things which an ordinary youth of either sex will easily understand and appreciate, and which may be of priceless value, saving such an one from years of struggle in foul morasses, and waste of precious life-strength. Finally, with the maturity of the moral nature, the supremacy of the pure human relation should be

taught—not the extinguishment of desire, but the attainment of the real kernel of it, its dedication to the well-being of another—the evolution of the *human* element in love, balancing the natural—till at last the snatching of an unglad pleasure, regardless of the other from whom it is snatched, or the surrender of one's body to another, for any other reason except that of love, become things impossible.—*Edward Carpenter.*

A Hardy Temperance.—Between lovers, then, a kind of hardy temperance is much to be recommended—for all reasons, but especially because it lifts their satisfaction and delight in each other out of the region of ephemerality (which soon turn to dull indifference and satiety) into the region of more lasting things—one step nearer, at any rate, to the Eternal Kingdom. How intoxicating, indeed, how penetrating—like a most precious wine—is that love which is the sexual transformed by the magic of the will into the emotional and spiritual! And what a loss on the merest grounds of prudence and the economy of pleasure in its unbridled waste along physical channels! Nothing is so much to be dreaded between lovers as just this—the vulgarization of love—and this is the rock upon which marriage so often splits.—*Ibid.*

Illusions.—There is a kind of illusion about physical desire similar to that which a child suffers from when, seeing a beautiful flower, it instantly snatches the same, and destroys in a few moments the form and fragrance which attracted it. He only gets the full glory who holds himself back, and truly possesses who is willing, if need be, not to possess.—*Ibid.*

Physical Passions Not Abhorrent.—On the other hand, it must not be pretended that the physical passions are by their nature abhorrent, or anything but admirable and desirable in their place. Any attempt to absolutely disown

or despise them, carried out over long periods either by individuals or bodies of people, only ends in the *thinning out* of the human nature—by the very consequent stinting of the supply of its growth-material, and is liable to stultify itself in time by leading to reactionary excesses. It must never be forgotten that the physical basis throughout life is of the first importance, and supplies the nutrition and food-stuff without which the higher powers cannot exist, or at least, manifest themselves.—*Ibid.*

Asteticism and Libertinism.—In these lights it will be seen that what we call asceticism and what we call libertinism are two sides, practically, of the same shield. So long as the tendency towards mere pleasure-indulgence is strong and uncontrolled, so long will the instinct towards asceticism assert itself—and rightly, else we might speedily find ourselves in headlong Phaetonian career.* Asceticism is in its place (as the word would indicate) as an *exercise*; but let it not be looked upon as an end in itself, for that is a mistake of the same kind as going to the other extreme. Certainly if the welfare and the happiness of the beloved one were always really the main purpose in our minds we should have plenty of occasion for self-control, and an artificial asceticism would not be needed. We look for a time, doubtless, when the hostility between the two parts of man's unperfected nature will be merged in perfect love; but at present and until this happens their conflict is certainly one of the most pregnant things in all our experience, and must not by any means be blinked or evaded, but boldly faced. It is in itself almost a sexual act. The mortal nature through it is, so to speak, torn asunder; and through the rent so made in his mortality does it sometimes happen that a new and immortal man is born.—*Ibid.*

* A career of wild and reckless pleasure.—M. L. H.

Deserting One's Self.—Of all pleasures the sexual tempts most strongly to this desertion of one's true self, and stands as the type of Maya and the world-illusion; yet the beauty of the loved one and the delight of corporeal union all turn to dust and ashes if bought at the price of disunion and disloyalty in the higher spheres—disloyalty even to the person whose mortal love is sought. The higher and more durable part of man, whirled along in the rapids and whirlpools of desire, experience tortures the moment it comes to recognize that it is something other than physical. Then comes the struggle to regain its lost Paradise, and the frightful effort of co-ordination between the two natures, by which the center of consciousness is gradually transferred from the fugitive to the more permanent part, and the mortal and changeable is assigned its due place in the outer chambers and forecourts of the temple.—*Ibid.*

Public Opinion.—Our public opinion, our literature, our customs, our laws, are saturated with the notion of the uncleanness of sex, and are so making the conditions of its cleanness more and more difficult. Our children, as said, have to pick up their intelligence on this subject in the gutter. Little boys bathing on the outskirts of our towns are hunted down by idiotic policemen, apparently infuriated by the sight of the naked body, even of childhood. Lately, in one of our northern towns, the boys and men bathing in a public pool set apart by the corporation for the purpose, were, though forced to wear some kind of covering, kept until nine o'clock at night before they were allowed to go into the water, lest in the full daylight Mrs. Grundy should behold any portion of their bodies! And as for women and girls, their disabilities in the matter are most serious.

Until this dismal sentiment in regard to the human body is removed there can be but little hope of anything

like a free and gracious public life. With the regeneration of our social ideas the whole conception of sex as a thing covert and to be ashamed of, marketable and unclean, will have to be regenerated. That inestimable freedom and pride which is the basis of all true manhood and womanhood will have to enter into this most intimate relation to preserve it frank and pure—pure from the damnable commercialism which buys and sells all human things, and from that useless hypocrisy which covers and conceals; and a healthy delight in and cultivation of the body and all its natural functions, and a determination to keep them pure and beautiful, open and sane and free, will have to become a recognized part of national life.—*Ibid.*

The Tree of Knowledge.—At the last, and taking it as a whole, one has the same difficulty in dealing with the subject of love which meets one at every turn in modern life—the monstrous separation of one part of our nature from another—the way in which, no doubt, in the necessary course of evolution, we have cut ourselves in twain, as it were, and assigned “right” and “wrong,” heaven and hell, spiritual and material, and other violent distinctions, to the separate portions. We have eaten of the Tree of Knowledge of good and evil with a vengeance! The Lord has indeed driven us out of Paradise into the domain of that “fabro vulcano” who with tremendous hammer-strokes *must hammer the knowledge of good and evil out of us again.* I feel that I owe an apology to the beautiful god for daring even for a moment to think of dissecting his soul from body, and for speaking as if these artificial distinctions were in any wise eternal. Will the man or woman, or race of men and women, never come, to whom love in its various manifestations shall be from the beginning, a perfect whole, pure and natural.—*Ibid.*

A Word from the Last Century.—There was a time when the German youth never thought of marriage and intimacy with the other sex till their twenty-fourth or twenty-fifth year; and yet nothing was then known of the pernicious consequences of chastity, nor of many other imaginary evils of which people now dream; but these youths, increasing in strength as well as growth, became men who by their size excited the astonishment of even the Romans.

People now leave off where these began. They imagine they can never soon enough throw off their chastity, and persons, long before their bodies are completely finished, begin to waste those powers which are destined for a higher use. The consequences are evident. These men become incomplete, half-formed beings; and at the period when our ancestors began to employ those powers, they, in them, are generally exhausted; they feel nothing but dejection in their weakness; and a stimulus, of the utmost importance for seasoning life is, to them, forever lost.—*Hufeland.*

Strong Men.—At present we hear a great deal of strength and strong men, but I will believe nothing of it as long as I see that they have not strength enough to subdue their passions; for that is the only cause of triumph as well as the only sign of mental strength; and chastity is the school in which youth ought to be exercised, and to form themselves for becoming strong men.

We in general find, in the old world, that all those from whom anything great or glorious was expected, were obliged to restrain physical love. So much were people then convinced that Venus absorbs the whole power of man, and that those given up to dissipation could never attain an exalted position.—*Ibid.*

Important Rules of Life.—I know a man who makes it a rule of his life never to commit any act detrimental to

the health of his body or mind. He also makes it a rule to train all his faculties and powers, and exercise them in the interests of his profession. Another of his rules is to live chastely. Another is to do his best; and if he fails, to learn by his failure, so that he will not be so likely to fail again. Another rule is to treat not only men, but *women*, justly. This man has faculties and talents no better than multitudes of others in the same walk of life; but he is distancing all those who do not follow a similar line of conduct. He has a happy home, a healthy, happy wife, a family of fine children, which he is training in manly and womanly ways. Why should we not have thousands of such men and such families? Indeed, we do have many; but why should not all families be of this kind? There is no reason, except that there are too many men who do not choose to live so as to bring about such results. They prefer those low pleasures which are but for a moment to the high ones which come in a perpetual stream.

Good Company.—A good rule of life is to keep the very best company, and never to associate with the evil, except to help them to reform. Good associates elevate and stimulate us, and we take a higher stand in life by their help. Low company corrupts, and especially is this so in sexual matters. This is too well known to require argument.

Good Books.—Good books are good company. Make it a rule to read the works of the great masters in thought, especially in science and in philosophy. "What knowledge is of most worth?" "The uniform reply," says Herbert Spencer, "is—Science. This is the verdict on all counts. For direct self-preservation, or the maintenance of life and health, the all-important knowledge is—Science. For that indirect self-preservation, which we call gaining a livelihood, the knowledge of greatest value is—Science. For the due discharge of parental functions, the proper

guidance is to be found only in—Science. For that interpretation of national life, past and present, without which the citizen cannot rightly regulate his conduct, the indispensable key is—Science. Alike for the most perfect production and present enjoyment of art in all its forms, the needful preparation is still—Science; and for the purposes of discipline—intellectual, moral, religious—the most efficient study is, once more—Science.”

No Wives for the Sensual.—Prof. Wallace, whose contributions to natural science have been surpassed by none, unless it be Darwin, holds advanced views which may seem utopian to some, but they are worthy of a place here. He thinks that in the near future the marriage of the coarse, sensual man, the diseased or the weak in intellect, those having a tendency to insanity or hereditary disease, or who possess any congenital deformity, would rarely find partners, because the enlightened woman would know that she was committing an offence against society, against humanity at large, in choosing a husband who might be the means of transmitting disease of body or mind to his offspring. Thus it will come about that the lower types of men, morally, and the physically diseased, will remain permanently unmarried, and will leave no descendants; and the advance of the race in every good quality will be ensured. This method of improvement by the gradual elimination of the worst is the most direct method, for it is of much greater importance to get rid of the lowest types of humanity than to raise the highest a little higher. We do not need so much to have more of the great and the good as we need to have less of the weak and the bad. The methods by which the animal and vegetable worlds have been improved and developed has been through weeding out. The survival of the fittest is really the extinction of the unfit. Natural selection in the world of nature is achieving this on an enor-

mous scale, because, owing to the rapid increase of most organisms, a large proportion of the unfit are destroyed. In order to cleanse society of the unfit we must give to woman the power of selection in marriage; and the means by which this most important and desirable end can be attained will be brought about by giving her such training and education as shall render her economically independent.

Can We Get on Without Prostitution?—We are told that it is impossible to get on without prostitution; therefore we must do what we can to mitigate its evils. A large part of the community and the profession, even some of the leaders in the clerical profession, echo this thought. Can't get along without prostitution! This would imply that it is like air and food—a necessity to life; but we know this is false. A majority of the race do get along without it, and this proves incontestibly that it is not like air and food, a necessity, but a vice. The facts are just the reverse. We can get along without it. It causes untold evils, and always will so long as it continues, and it brings no good. Those who think they need prostitution do not get on nearly so well as those who know they do not need it. The chastity which this book advocates, put in practice, would prove that this evil is no more a necessity than intemperance is a necessity.

Old Before His Time.—Each human being has two ages—one is his real age in years; the other is his physiological age. If a man has exhausted his physiological resources before he is thirty years old, he becomes prematurely seventy-five years old, possibly eighty or eighty five. He is, in fact, an old man. One of the saddest things that can possibly happen to any one is to be old when he should be young. On the other hand, men often remain young at sixty,

seventy or eighty. Their age in years is greater than their physiological age. Old age to them is a pleasure, a delight. This is what we mean by growing old gracefully. Premature aging is one of the results of unchastity. It may have other causes, but this is the chief one. To be young physiologically when one is old in years is one of results of chastity. If one seeks happiness, it does not take long to decide whether chastity or unchastity best promotes it.

Highest Type of Man.—The highest type of man is, first of all, a healthy man, and if so, he has some other excellent qualities. He is gifted in a high degree with the power of self-control. His appetites and passions are under the dominion of the will. He is wise in many things. He knows a good deal about animal and plant life. He knows as much as the doctors do about digestion and circulation, about clothing and ventilation, about work and rest and sleep, about the air he breathes and how to breathe it. He works diligently, but does not overwork. He has a high capacity for enjoyment, and can laugh with those who laugh as well as weep with those who weep. He looks on the bright side of life, and puts a charitable construction on human conduct. He sees beauty in the lightning and grandeur in the tempest. *He is both physically and morally clean. His mind is not haunted by the devil of sexual impurity. His sexual life is a sacred life, as pure in its indulgence as in its necessary repression. He can be trusted in the presence of any good or bad woman. He would shield the pure woman from harm and the impure woman from herself. In his presence all women are virtuous, for no woman can tempt him and he tempts no one.*—Professor Edwin Faxon.

Chastity Promotes the General Welfare.—There are three ways in which chastity furthers a superior social

state. The first is conduciveness to the nurture of offspring; nearly everywhere, but especially where the stress of competition makes the rearing of children difficult, lack of help from the father must leave the mother overtaxed and entail inadequate nutrition of progeny. Unchastity, therefore, tends towards the production of inferior individuals, and if it prevails widely *must cause decay of society.*

The second cause is that, conflicting as it does with the establishment of the normal monogamic relations, unchastity is adverse to those higher sentiments which prompt such relations. In societies characterized by inferior forms of marriage, or by irregular connections, there cannot develop to any extent that powerful combination of feelings—affection, admiration, sympathy—which in so marvelous a manner has grown out of the sexual instinct. And in the absence of this complex passion, which manifestly presupposes a relation between one man and one woman, *the supreme interest in life disappears and leaves behind relatively subordinate interests.* Evidently a prevalent unchastity severs the higher from the lower components of the sexual relation; the first may produce a few leaves, but no true flower.

Sundry of the keenest aesthetic pleasures must at the same time be undermined. It needs but to call to mind what a prominent part in fiction, the drama, poetry and music is played by the romantic element in love, to see that anything which militates against it tends to *diminish, if not to destroy,* the chief qualifications which should fill the major part of life.—*Herbert Spencer, in Ethics.*

The Loss Unchastity Causes to Woman.—Every person's happiness depends in part upon the respect and reception which they meet with in the world, and it is no

inconsiderable mortification, even to the firmest tempers, to be rejected from the society of their equals, or received there with coolness or neglect. But this is not all nor the worst. By a rule of life which it is not easy to blame, and which it is impossible to alter, a woman loses, with her chastity, the chance of marrying at all, or in any manner equal to the hopes she had been accustomed to indulge. Now marriage, whatever it may be to man, is that from which every woman expects her chief happiness. And this is still more true in low life, in which condition the women are who are most exposed to this loss. Add to this, that when a woman's maintenance depends upon her character, little sometimes is left to the forsaken sufferer but to starve for want of employment or to have recourse to prostitution for food and raiment. Besides, the loss of chastity is the loss of moral principle, and this is to be apprehended whether the loss be discovered or not.—*William Paley, L.L.D. 1785.*

Born to Degenerate.—Scientists say that some people are born to degenerate, and that no ordinary means will prevent it. This is true, and one of the chief causes is that such persons are born from worn-out, exhausted parents, and perhaps a long line of such ancestors, dating back for several generations. In a majority of cases they are born of parents whose sexual lives have been depraved. The same fact is stated practically in the Bible, when it says: "The parents have eaten sour grapes, and the children's teeth are set on edge." Long before the advent of modern science this fact was well known. To prevent all this, we must have a race of chaste, strong, manly and womanly parents for future generations. Is this possible? Everything is possible if the right means are used to bring it about.

Shall Women be Chaste and Men Unchaste?—Men rigorously require chastity from women, but do not regard it as necessary to themselves. A chaste man is often looked upon as a sort of *rara avis*, and becomes the jest of his friends. Even among women many are inclined to despise such a one, and custom sometimes obliges pure women to receive attentions and friendship from notoriously impure men. We protest against this setting up of two standards opposite to each other. We should demand it from men as they demand it from us. They have no right to impose a law upon us which they will not obey. We know the stale legal excuse based on the lawyer's views of the difference between paternity and maternity; but morality is superior to law, and the natural sentiment which lies deep in the heart existed before lawyers, and is truer than their selfish quibbles. If chastity is to increase, then each sex must help the other to cultivate it, not by precept alone, but by example.—*Lady Cook*.

Hard Work.—A young man who has plenty of hard work to do, physical and mental, abstains from stimulants and highly seasoned food, carefully discriminates in his society, novel reading and theater-going, etc., cultivates an outdoor life or joins a gymnasium, reverences for his mother's and his sister's sake the sanctity of womanhood and his own manly purity—such a healthy, natural manhood will not be troubled much with the potent wiles of the flesh; but as he once for all time chooses the better part, and manfully adds to his knowledge and decision temperance, and to temperance virtue, and to virtue purity and strength, he will approach the ideal of a perfect man. While it is not, as a rule, good for either sex to go alone through life, because marriage is the natural outlook for both, and this fact is written in the law of their members, a life of conti-

nence may be made perfectly possible and healthy, and is daily achieved in some of the finest characters the world has produced.

Avoid the appearance of evil. Look not on the flesh to lust after it. Do not dally with the strongest and most destructive of passions. To hesitate is in most cases to fall. Curious familiarity with sin leaves an ineradicable stain of weakness. Faith in one's own self, and a high conception of the real worth and purity of woman, will seldom be regretted, or prove a false hope, in the final retrospect of life.—*Popular Health Monthly*.

Firmer Moral Principles.—There are cases in which the sexual nature is so abnormally developed that the firmest moral principles are powerless to guard against unnatural sexual excesses. Such persons will find help, in addition to useful occupation, in abstinence from all highly stimulating foods and drinks. Stimulating foods and drinks are one of the chief causes of sexual excesses. A simple natural diet, consisting mainly of vegetable foods, fruits, grains, nuts, often so change the nature as to enable those thus constituted to cast aside at once their bad habits and become true men and women; and this, too, without injury, but with positive benefit to the health.

The Cuckoo.—The cuckoo is a bird which has a world-wide fame from the fact that it lays its eggs in the nests of other birds for them to hatch and rear the offspring. Thus it avoids the cares and responsibilities, and also loses the pleasure and benefits of parentage. How this characteristic was first developed naturalists differ. Darwin thinks that by the occasional experience of laying their eggs in other nests they found they were able to migrate earlier, or that their young were more vigorous, and so they kept up the practice until it became an instinct, and at the

same time they lost the instinct of caring for their own young. The cuckoo does not know how to build a nest, or to sit on eggs; nor can it feed its young or teach them to fly and to take care of themselves. This is particularly true of the European variety; the American cuckoo only occasionally lays its eggs in other birds' nests. The result of this strange and unnatural instinct has not been beneficial to the bird, but the reverse. Its amative instincts have become abnormally developed. Its sexual instincts mould its character. It is a restless, unhappy bird, a vagabond, so to say, living only to seek food and mates. Says Professor Eimer: "It enjoys on account of its loose life the worst of reputations; the bonds of marriage are unknown, especially of the lady cuckoo." Brehm says of it: "Any one who doubts the intense lustfulness of this bird needs only to visit its sleeping places repeatedly. To-day are heard the voice of the female, the soft wooing of the male; to-morrow only the cry of the latter; the former is then blessing a neighbor or a distant mate." Further on, he says: "Although meeting no resistance, desire seems to drive him out of his senses. He is literally mad as long as the pairing season continues; he screams unceasingly, so violently that his voice breaks down; constantly scours his neighborhood, and sees in every other his rival in love, the most hateful of adversaries." The female is the great rover; the male remains more stationary. She attaches herself to none, but abandons herself to those who please her. Eimer, above quoted, says: "A female which I watched (from her tail being shot away I could distinguish her) visited the stations of five males to my knowledge, and probably more." In other words, the cuckoo is a vagabond, a prostitute, and can never develop those finer qualities seen in some social birds. Without knowing it, too many human beings imitate the cuckoo, and, like them, in the

end amount to nothing. The sensualist is an example. Like the cuckoo he is uneasy, unhappy and useless, so far as this world is concerned.

Muscular Culture and Virtue.—Muscular culture makes for virtue. It is an alterative of that passion which reduces the strength of men. As we come to understand the laws of the human body, we come to know something about which one must speak with bated breath and carefully chosen words—a subject which is as fundamental in its importance as its aim, and as far-reaching in its scope as any particular subject that can be brought to the mind of man. Muscular training is the alterative and best corrective of that passion which destroys more on the whole than any other evil. I believe that a good, healthy physique and the habit of excelling in some sport is not only the best preventative, but **THE BEST CURE** of those habits to which young men are prone in our day—of those particular vices which are creeping into our colleges, and even into our preparatory schools. There has been a great change in this respect, so that for myself I am almost led to excuse even the most barbarous kind of football, if that is really necessary, because I see that for every one man injured there is such a world of good done.—*G. Stanley Hall.*

What Will the Men and Women of the Future Be ?—The men and women of the future will, on the average, be many times more effective than the men and women of the present. They will look back on our race of the nineteenth century with amazement. They will ask themselves why it was they contented themselves to live so meanly as they did. They will wonder why they needed so many hospitals and asylums and prisons and societies to reform the weak-minded and vicious. They will ask themselves why there was so much poverty, misery and distress ; and they will

be amazed at the unchastity which prevailed. The men and women of the future will be children of nature, joyous, happy. Pain and disease will be unknown. Hospitals and jails will not be needed, and will stand as monuments of an age of ignorance and sin. Consumption and diphtheria will have been banished; old age will be general, not occasional. There will be a universal desire for a higher and still higher degree of development and perfection. Science will be man's handmaid, and ethics the science of right conduct so highly developed that human beings will know how to conduct their lives with as unerring certainty as the skilled Indian of our day is able to hit a mark with his bow and arrow. The science of agriculture will then have become more perfect, and plants and grains so vastly improved that animal food will be unnecessary. Animals will still exist in abundance without fear of the hunter. Birds will fill our forests without being killed for their plumage. Women will dress for health as well as beauty. Children will be a joy to their parents and parents a joy to their children. The art of living will then be the greatest of all studies, and people will find in it the means of culture which in vain they now seek in other ways. Death will not be dreaded, for a better knowledge of the future life will have been reached, and we shall think of going to the other world as we now think of going on a pleasant journey. These are some of the things the future race will enjoy; BUT ONE OF ITS GREATEST JOYS WILL BE THE FACT THAT UNCHASTITY WILL BE UNKNOWN.

A Final Reason for Chastity.—One of the reproaches of modern medicine is the prevalence and wide extent of what are termed the diseases of women. Modern hygienists are trying in every way to prevent all contagious diseases, as cholera, smallpox, diphtheria, and even consump-

tion. The work is not confined to physicians, but the people are demanding it and doing their share in bringing it about. But up to the present time there has been no demand from any quarter that the diseases of women shall likewise be stamped out. This cannot always continue. These diseases have several causes. One is unhygienic dress; another is maternity; but chief of all is the excessive indulgence of the sexual passion. If this can be so moderated as to come within the bounds of reason, and if women will study and obey the now well known laws of health, those diseases peculiar to the sex will dwindle into insignificance and eventually disappear altogether.

How Do You Rate Yourself?—

How do you rate yourself?

Are you proud that you have large possessions?

That your business is prosperous?

That your prospects are good?

I would be proud also of such things, perhaps prouder than you

But is this all?

How about those other possessions?

Do you value a fine body?

Are you proud of a brain that thinks straight?

And in the fact that you are honest, calm, brave and clean?

And that your respiration is faultless, and your heart equal to any emergency, and that you do not limp nor wobble; nor have backache, nor headache?

I rate him highest whose physique is perfect, who is rugged and chaste, and hardened to endure much, and he whose wife and children cannot be excelled in beauty and strength of character.—*Jennie Chandler.*

Alcohol and Unchastity.

Synopsis of a Paper read before the World's Congress for Social Purity, by Dr. M. L. Holbrook.

Ladies and gentlemen and friends of social purity: I am asked to give some thoughts on the relation of alcohol to social and sexual vice and unchastity. It is a somewhat difficult task. Nevertheless, something can be learned from history, something from the study of biology, and something from such observations all students must make in the study of sociology, a science as yet almost in its infancy.

WHAT BIOLOGY TEACHES.

Biological studies teach us that the character of the blood influences in a remarkable manner the character of the thoughts, feelings and impulses which are generated in the brain. If this fluid is abundant and of a normal character, a joyous feeling fills the whole being, and there is a fulness of life, whether the person is rich or poor, cultured or uncultured; the thoughts and emotions are then more likely to be pure and good, rather than evil. If there are exceptions, we need not here consider them. Then work is a delight, and weariness does not come from long continued toil. If, on the other hand, the blood is deficient in quantity, depraved in quality, and does not circulate properly, the most abnormal mental and moral manifestations may take place. There is then no joy in the heart, nor such fulness and richness of life as ought to be the lot of every human being. Work, whether physical or intellectual, drags the person down, and every weight, however small, may become a burden.

If in this case the temperament and constitutional tendencies of the person be to vice or crime these phenomena occur at least far more readily than when the tendencies and habits are good and the blood is pure. This is the teaching of experience, and also would seem to be in accord with reason.

THE BLOOD IS THE LIFE.

The same thought is practically expressed in the Bible, when it says the blood is the life; and while this is usually interpreted to mean the physical life, it might also be construed to mean the kind and degree of moral, intellectual and spiritual life. They are all influenced by the character of the blood, and this is influenced by the character of our food and drink, as well as by the vigor of the digestive organs. It cannot be otherwise. If we consider the anatomical structure of the nerve ganglions that go to make up the brain, we find that a capillary carrying a stream of blood passes close to each brain cell and gives to it a little of the serum containing such nutriment as has been made from the food taken. If we imagine a boat at the dock, unloading a part of its cargo, we can see in our mind's eye, readily, how a nerve cell is supplied with its pabulum, excepting that the blood does not stop at the brain cells, but gives off its portion while still in motion. Now, if the blood is loaded with alcohol, some of it passes with the serum directly into and around the cells. Its effects on them, producing mental or physical manifestations, will depend upon the temperament and character of the person.

TWO KINDS OF EFFECTS OF ALCOHOL.

There are two classes of effects: one the physical effect and the other the psychical.

The physical effects are paralyzing.

The psychical effects are stimulating to activity.

The psychical effects are immediate, or nearly so.

The paralyzing effects come later, and after the alcohol has had time to penetrate all the tissues of the body and exhaust their natural irritability.

The psychical effects vary with the individual. I have known a sentimental, religious man to pray powerfully under the influence of alcohol. The prayer would not be a logical one, nor altogether rational. I have known a preacher who was in poor health and low spirited take a little whiskey just the right time before his sermon, and think he never preached so well. I once knew a temperance lecturer who took the same means to lash into action his intellectual faculties, jaded by overwork, insufficient sleep and unsuitable food. That our politicians and statesmen do the same thing is notorious. Alcohol also sometimes opens the heart and may make one benevolent. Business men understand this, and when not swayed by ethical sentiments, gain advantage over customers by first giving them wine. Brutus says to Cassius: "Give us the bowl of wine, and we will forget all unkindness."

EFFECTS ON THE LOWER FACULTIES.

But if alcohol stimulates to activity the moral and intellectual faculties, as it does in some temperaments and conditions, it in a far larger degree excites those functions which we call lower, and especially the combative and also sensual tendencies. The reason for this is that these functions are, in a majority of persons, more exercised and more easily brought into action. Their condition is one of more unstable equilibrium. There is no doubt more blood sent to the centers that produce them. The result is that fighting and brawling have ever been associated with

intemperance, and wine and women associated in song. Socrates hints this when he says to Critobulus: "Suppose we desire to choose a worthy friend, one on whom we can always rely, what would be our method of procedure in this matter? Should we not beware of one much addicted to high living, to wine and women, or of a lazy disposition, since enslaved to such vices, no man can be of use to himself or to another?"

WINE AND WOMEN.

One gets practical proof of this if he travels much in France and Germany, and finds himself thrown into the society of officers of the government, or of the army, or men of wealth and idleness, who spend much of their time in saloons or wine rooms and among those of criminal habits. What does he hear among those persons whom nature has endowed with strong bodies and for whom culture has or might have done so much? Is the conversation devoted to moral and intellectual subjects? Does philosophy, philanthropy or science come in for a share of the conversation? Is human progress and human perfection a subject for discussion? Is even the subject of a purer and nobler politics the theme of men who ought to be earnest and honest patriots in word as well as in deed. Are spiritual themes given any thought? Not at all. One of the chief topics of conversation with the wine is woman. But is it conversation concerning woman's virtues, her heroism, her self-sacrifice, her rights as a human being, her grand mission as a mother of the human race, as an educator and conservator of all that is good and pure and noble, and as an important factor in progress in art, religion and science? Nothing of the kind. The talk may be of war, of political intrigue; but it is also largely of woman as an instrument for the gratification of man's passion. Her beauty, her

physical charms, her hot blood, her passion and power to excite passion in others, are the chief topics of conversation. In this kind of talk European men are far worse than Americans (though to their credit be it said, they do not converse on these themes before the young), and this I attribute largely to the greater consumption of wine and the use of stimulating food. We shall come to it eventually if we go on as we are going. Indeed, we have already done so among those who make merry over the festive bowl. It is a serious matter in Germany how this evil is to be overcome. The Emperor recognized it, and his suggestions concerning the evils of beer drinking, which a year or two ago called out so much opposition among Germans, were aimed at those foul dens where drunkenness and unchastity were stalking hand in hand on the road to physical and moral degradation.

HOW ALCOHOL AFFECTS CHASTITY IN WOMEN.

Let us now turn the tables, and see how alcohol affects woman. It affects her worse than man. Woman is naturally modest and virtuous. The tendencies of evolution are to weed out at least the worst of those who are not so. Good men love and praise these two virtues. Women who are not modest and virtuous are excluded from the society of the good. They must find associates among their own kind. Does the sensual woman receive the plaudits of the noble, or the high esteem of either sex? The moment a woman ceases to live a pure life she becomes weak. There is immense strength and power in purity, purity of heart, purity of life. But alcohol takes away these virtues from women.

There is an old proverb: "Wine makes woman immodest." The Talmud has a saying: "One cup of wine is good for a woman; two debases her; when she has taken three she acts like a strumpet."

In ancient times, when woman lived out of doors and was very robust in body, one cup may not have been sufficient to make her immodest, but in our time it often does. It is by means of wine, alas, that women too frequently lose their virtue. Mr. I. Wilson, overseer of St. Margaret, says: "The women here almost, if not always, attribute their downfall to the excitement of liquor. The saloon is the mainstay of the sensualist." Women could not be kept in brothels without ardent spirits to lower their love of virtue, and to take away that will power which enables them to resist temptation. And after her fall, as one writer says: "she drowns her remorse in drink."

PREVENT.

A great poet has said :

"PREVENT! Spare useless labor, idle breath;
Close up the drinking dens by night and day;
So shall you find the prize you seek is won,
And more than half the work of mercy done.

"Contrast with this, the maiden in her prime,
Ere sin and grief had done the work of time.
The artist takes his theme from long ago;
'Tis truth to-day; and it was always so;
Lust and corruption thrive where taverns flourish; there
Sin opens hell gates to the young and fair."

THE HUMAN RACE NOT IMPROVING AS IT SHOULD.

One word more and I will close. Some of our modern writers have recently hinted that the race is not improving as fast as it might. Even Darwin, that most hopeful of men, intimated that in our age the law of natural and sexual selection has been set aside to a very great extent, and that the vicious and intemperate and incompetent are leaving more descendants than is compatible with the in-

terests of the future. Other writers have hinted at remedies which are not only impracticable, but some of them almost revolting. Mr. Alfred Russel Wallace has, however, put forth some suggestions which are certainly worthy of consideration. He believes the time has come when man may take a greater interest in his own improvement through what he calls "human selection," which is, I take it, in part, to supplement natural and sexual selection. I cannot enter into his argument here; but one of his strong points is that women should decline to marry men who are intemperate, impure and sensual, demanding that they shall be pure and strong; and that men shall act in the same way in their choice of wives. If we reason from analogy, this certainly would give us a better race of men and women in the future. We know that alcoholic drinks indulged in by either sex to any considerable extent promotes sexual excesses. The reason is plain. The power of self-control is lessened. A person under the influence of alcohol does not see clear or think straight. His will has lost its power to hold in check his desires. He is like a machine with no regulator. And we know, also, that the alcohol may saturate the germs which go to produce a living being, and that either of these things tends to lower, not only the chances for begetting the best children, but sometimes gives them a bias to evil which is truly appalling. In view of this fact, we will not go far wrong when we insist that the future fathers and mothers of the race, if they wish, as indeed they will, to give to the world nobler sons and more queenly daughters, shall themselves be pure, strong and noble in the highest sense in which we can use these words.

DR. SUSAN A. EVERETTS' LIST OF BOOKS.

- MARRIAGE AND PARENTAGE. By M. L. Holbrook, M. D. \$1.00
PARTURITION WITHOUT PAIN. By M. L. Holbrook, M. D. \$1.00
FRUITS AND FARINACE. By J. Smith. With Notes and Illustrations by R. T. Trall, M. D. . . . \$1.50
JOURNAL OF HYGIENE. A Monthly edited by M. L. Holbrook, M. D. . . . \$1.00 per year.
HEALTH IN THE HOUSEHOLD. By Susanna W. Dodds, M. D. A Hygienic Cook-book. 608 pp. in cloth or oil-cloth, \$2.00
THE DIET QUESTION. 100 pp. from "Health in the Household." By Susanna W. Dodds, M. D. . . . 25c.
THE NATURAL CURE. By C. E. Page, M. D. . . . \$1.00
FOREORDAINED. A Story of Heredity . . . Paper, 50c.
FOR GIRLS. By Mrs. E. R. Shepard. . . . \$1.00
TRUE MANHOOD. A Manual for Young Men. By E. R. Shepard, M. D. . . . \$1.65

Any of these books will be sent, on receipt of price, by the publisher of this work.

—o—

The books in this list have been carefully selected by me, in answer to the oft-repeated question from women, "What shall we read?"

These books should be owned by Mothers' Clubs for constant reference. They should also be owned by such individuals as are desirous for the purest and best knowledge along health lines. Such knowledge would not only save the lives of thousands of women and children, but mints of money.

SUSAN A. EVERETT, M. D.,

Lecturer upon "The New Aristocracy of Health."

Another Great Book!
The Relations of the Sexes.

BY MRS. E. B. DUFFEY.

AUTHOR OF "WHAT WOMEN SHOULD KNOW," "NO SEX IN EDUCATION," ETC.

DEDICATION.

TO

THE YOUNG MEN AND WOMEN OF AMERICA:

THOSE WHO STILL HOLD IN THEIR HANDS THEIR OWN LIVES, AND THE LIVES
OF A FUTURE GENERATION, IN THE HOPE THAT IT MAY SHOW THEM
HOW TO PERFORM THEIR DUTIES TO THEMSELVES, TO EACH
OTHER, AND TO FUTURITY, WISELY AND WELL,

LEAVING NO ROOM FOR REGRET OR REPROACH,

THIS BOOK IS HOPEFULLY AND

LOVINGLY DEDICATED,

BY THE AUTHOR.

CONTENTS.

- Chapter 1.—Introductory.
 - Chapter 2.—Sexual Physiology.
 - Chapter 3.—The Legitimate Social Institutions of the World—the Orient.
 - Chapter 4.—The Legitimate Social Institutions of the World—the Occident.
 - Chapter 5.—Polygamy.
 - Chapter 6.—Free Love and Its Evils.
 - Chapter 7.—Prostitution—its History and Evils.
 - Chapter 8.—Prostitution—its Causes.
 - Chapter 9.—Prostitution—its Remedies.
 - Chapter 10.—Chastity.
 - Chapter 11.—Marriage and its Abuses.
 - Chapter 12.—Marriage and its Uses.
 - Chapter 13.—The Limitation of Offspring.
 - Chapter 14.—Enlightened Parentage.
-

This book is written from a woman's standpoint, with great earnestness and power. The author takes the highest moral and scientific ground. The book is bound to have an immense sale. Orders should be sent in at once. Price by Mail, \$1.00

SEXUAL PHYSIOLOGY AND HYGIENE

By R. T. TRALL, M. D.

NEW EDITION. PRICE \$2.00. 111 ILLUSTRATIONS.

This work was first published in 1866. Its success has been very great, and it has had a sale in every part of the world where the English language is read. It has become an authority on the subject of which it treats. In England, in Australia, in New Zealand, in this country, it has been in constant demand since it was first published.

The advance in knowledge has made it desirable to revise the work and incorporate in it new discoveries made during the last 20 years. To this end it has been carefully revised, most of it re-written, several new chapters and a large number of fresh illustrations added, so that it is to-day practically a new book, and far the best of its kind which has yet appeared. It may be relied upon to give most complete knowledge of Sexual Physiology in all its departments.

Among the new chapters may be specially mentioned the one entitled, *The Contests between the Males of Animals and Man for the Female*. In no work is this subject so fully and interestingly treated. The subject matter has been drawn from a great variety of sources. This chapter alone will fully repay for the entire work.

There may be those who think the subject of Sexual Physiology one which should not be studied. There was a time when the subject of anatomy was considered improper, and it was considered unsafe for a man to devote his life to it. That day is past, and the benefits to the world from a knowledge of anatomy have been immense; and the benefits to the race from a perfect knowledge of Sexual Physiology will be far greater; and while we may respect the feelings of those who would never read on this subject, yet we must insist that it is one of the noblest studies, and brings one nearer than any other to the Creative Power, and one which, thoughtfully investigated, tends to make man wiser and better.

The following are the titles of the chapters: *Male Organs of Generation; Female Organs of Generation; The Origin of Life; Sexual Generation; Physiology and Hygiene of Menstruation; The Contests between the Males of Animals and Man for the Female; Impregnation; Pregnancy; Embryology; Parturition, Lactation; The Law of Sex; Effect of Previous Impregnation on the Female; Regulation and the Number of Offspring; Hereditary Transmission; Sexual Hygiene; Evolution of Marriage Relation; Are Acquired Characters Transmitted?* etc., etc.

Aids to Family Government,

OR,

FROM THE CRADLE TO THE SCHOOL.

By BERTHA MEYER.

TRANSLATED FROM THE GERMAN BY

M. L. HOLBROOK, M. D.

To which has been added Herbert Spencer's Essay on

THE RIGHTS OF CHILDREN,

AND

100 Hints and Suggestions to Parents concerning Family Government,

BY THE TRANSLATOR.

The following are some of the notices of the press translated from prominent German newspapers and magazines :

“In it we find the language and culture of a clear mind that has the ability to present its subject with spirit and power. Chapters III, IV and VI we should call real pearls, if pearls possessed not only the properties of brilliance and costliness, but also the power of imbuing the human mind with love for the good and true. No mother can read the book without often exclaiming : ‘The author is right, and I will in future follow her good counsel.’ Grecian grace is everywhere visible in the style, and the whole is a striking example of the union of the morally good and the artificially beautiful. It reminds us of Socrates, who was intoxicated with a sense of the beautiful, and who was yet the first to assert that virtue could be imparted by culture.”—*Bildungsverein.*

“It is a book worthy to be ranked with the best that have ever been written concerning the training of children.”—*Bazar.*

“This most valuable book is a treasure and a most appropriate gift for mothers. The writer speaks from the fullness of her own experience, and manifests a deep insight into the life and soul of children. What her clear eye and affectionate heart perceives she knows how to present with intelligence and skill. She sits by the cradle of the new born and provides with motherly tenderness for its physical welfare, giving the best council regarding its care in order that it may be developed in health and strength.”—*Vossische Zeitung.*

Price by Mail, paper, 50c. Cloth, \$1.

After reading this Book I cured myself, though several Doctors had failed.

T. G. CURTIS, U. S. A.

LIVER COMPLAINT, NERVOUS DYSPEPSIA, AND HEADACHE :

THEIR CAUSES, PREVENTION AND CURE.

BY M. L. HOLBROOK, M.D.

CONTENTS.

General View of the Liver—Functions of the Liver—The Bile : Its Quantity and Uses—Derangements of the Liver—Torpil Livers—Relation of the Liver to the Kidneys—Diseases caused by Uric Acid—Diseases caused by Deranged Liver—Effect of a Deranged Liver on the Nerves—Effects of Disease of the Liver on the Heart—Causes of Liver Complaint—The Home Cure of Diseases of the Liver—Miscellaneous Questions Answered—Influence of Mental Cultivation in Producing Dyspepsia—Notes on Headache.

In his preface the Author observes : "Liver Complaint, Dyspepsia and Headache, are three children of the Evil One, which have been allowed to propagate till there is no family but suffers from their presence. They are like weeds in a garden, sucking up the nourishment that should go to feed more useful plants. They are like wolves among sheep, carrying off the choicest specimens, only to destroy them. They are like thieves among honest people, robbing them of their earnings, and leaving them in poverty. It is time the trio were attacked, uprooted, and routed. Civilization should not tolerate them any more than it does the wild beasts that would carry off our children. We should fight against them as we do against vermin and contagious diseases. The time has not yet come when it is considered disgraceful to have them, but it is disgraceful and sinful to the educated and cultivated, nevertheless—quite as much so as to be unable to read or write, or speak our own language correctly ; and the time will come when it will be a greater disgrace to have headache, dyspepsia, and liver complaint, than to violate all the rules of grammar in composition and speech."

PRICE, BY MAIL, \$1.00.

PARTURITION WITHOUT PAIN

OR,

A Code of Directions for Avoiding most of the Pains and Dangers of Child-Bearing.

EDITED BY M. L. HOLBROOK, M.D.,

Editor of *The Herald of Health*.

WITH AN ESSAY ON

“THE CARE OF CHILDREN,”

BY MRS. CLEMENCE S. LOZIER, M.D.,

Dean of the New-York Medical College for Women.

CONTENTS.

1. Healthfulness of Child-Bearing.
2. Dangers of Preventions.
3. Medical Opinions as to escaping Pain.
4. Preparation for Maternity.
5. Exercise during Pregnancy.
6. The Sitz Bath and Bathing generally.
7. What Food to Eat and what to Avoid.
8. The Mind during Pregnancy.
9. The Ailments of Pregnancy and their Remedies.
10. Female Physicians, Anæsthetics.

To which are added:

1. The Husband's Duty to his Wife.
2. Best Age for Rearing Children.
3. Shall Sickly People become Parents?
4. Small Families.
5. Importance of Physiological Adaptation of Husband and Wife.
6. Celibacy.
7. Effects of Tobacco on Offspring.
8. Latest Discoveries as to the Determining the Sex of Offspring.
9. Father's *vs.* Mother's Influence on the Child.
10. Shall Pregnant Women Work?
11. Effects of Intellectual Activity on Number of Offspring.
12. Size of Pelvis, and its Relation to Healthful Parturition, etc., etc.

WHAT IS SAID ABOUT "PARTURITION WITHOUT PAIN."

Godey's Lady's Book says: "We give our cordial approbation to this work and would like to see it in the hands of every mother in the land. The information it contains is most important, and, we are fully convinced, reliable."

Mary A. Livermore, editor of *The Woman's Journal*, Boston, says: "Your book can not be too highly commended as containing indispensable knowledge for women."

Its gratuitous circulation should be a recognized part of the Woman Movement.—*Index*.

The course recommended can not fail to be beneficial.—*Beecher's Christian Union*.

Glad to see such books from the American press.—*Methodist*, (New-York.)

Contains suggestions of the greatest value.—*Tilton's Golden Age*.

A work whose excellence surpasses our power to commend.—*New-York Mail*.

The price by mail, \$1.00, puts it within the reach of all.

YOUTH;

ITS CARE AND CULTURE.

An Outline of Principles for Parents and Guardians.

By **J. MORTIMER GRANVILLE.**

WITH AMERICAN NOTES AND ADDITIONS.

We are beginning to demand a rational training of the young, so as to secure for them good health and a harmonious development of body and mind. This book, by a learned and eminent physiologist, is intended to promote in a high degree objects.

The following are the titles of the Chapters.

- | | |
|------------------------------------|---------------------------------------|
| 1. Culture and Improvement. | 5. Boy Manhood in Later Years. |
| 2. The Eradication of Disease. | 6. Girl Womanhood in its Early Stage. |
| 3. The Threshold of Life. | 7. Girl Womanhood in its Later Years. |
| 4. Boy Manhood in its Early Stage. | 8. Habits. |

To this has been added a paper by that charming English writer, GRACE GREENWOOD, on the **PHYSICAL EDUCATION OF A GIRL**, and a paper on the **DRESS OF GIRLS**, by a Woman Physician of great distinction.

The book is beautifully printed, and handsomely bound in cloth. Its retail price will be \$1 per copy.

DEEP BREATHING

As a Means of Promoting the Art of Song, and of Curing Various Diseases of the Throat and Lungs, especially Sore Throats, Bronchitis, Asthma, Weak Lungs, and Consumption.

By **SOPHIA MARQUISE A. CICCOLINA.**

Translated from the German by E. S. WERNER, with an added chapter by M. L. HOLBROOK, M.D., on the **AIR CURE** and **VENTILATION**. Price, by mail, 50 Cents.

"Get this book and read it, for it abounds in practical, valuable knowledge."—*Chicago Inter-Ocean.*

HYGIENE OF THE BRAIN, AND THE CURE OF NERVOUSNESS.

BY M. L. HOLBROOK, M.D.

Part I.

CHAPTERS:—1. The Brain—2. The Spinal Cord—3. The Cranial and Spinal Nerves—4. The Sympathetic Nervous System—5. How the Nerves Act—6. Has Nervous Activity any Limit?—7. Nervous Exhaustion—8. How to Cure Nervousness—9. The Cure of Nervousness (*Continued*)—10. Value of a Large Supply of Food in Nervous Disorders—11. Fifty Important Questions Answered—12. What our Thinkers and Scientists Say.

Part II.

Contains Letters describing the Physical and Intellectual Habits of the following Men and Women, written by Themselves for this Work:

1. O. B. FROTHINGHAM, Physical and Intellectual Habits of—
2. FRANCIS W. NEWMAN, Physical and Intellectual Habits of—
3. T. L. NICHOLS, M.D., On the Physical and Intellectual Habits of Englishmen—4. JOSEPH RODES BUCHANAN, M.D., Interesting Suggestions on Mental Health—5. GERRIT SMITH, His Physical and Intellectual Habits (Written by his Daughter)—6. THOMAS WENTWORTH HIGGINSON, His Rules for Physical and Mental Health—7. NORTON S. TOWNSEND, M.D., Mental Hygiene for Farmers—8. EDWARD BALTZER, Habits of the German Radical—9. WILLIAM LLOYD GARRISON, Interesting Hints from—10. A. BRONSON ALCOTT, An Interesting Letter from—11. S. O. GLEASON, M.D., A Plea for Hunting for Over-worked Brains—12. WILLIAM E. DODGE, Suggestions from—13. HENRY HYDE LEE, A Business Man's Suggestions—14. DIO LEWIS, M.D., His Advice to his Namesake—15. FREDERICK BEECHER PERKINS, Suggestions for Brainworkers—16. Judge SAMUEL A. FOOT, His Habits of Study and Work (age 88)—17. MARK HOPKINS, A few Suggestions to Students—18. WILLIAM CULLEN BRYANT, How he Conducted his Physical and Intellectual Life—19. WILLIAM HOWITT, The English Poet, and his Habits from Boyhood to Old Age—20. Rev. JOHN TODD, His Workshop as a means of Recreation—21. Rev. CHAS. CLEVELAND, How he Lived to nearly 100 Years—22. W. A., M.D., How to Banish Bad Feelings by Force—23. SARAH J. HALE, A Letter Written when She was 90—24. HORACE AND MARY MANN—Most valuable Hints from—25. JULIA E. SMITH, At 88, and How she has Lived—26. MARY J. STUDLEY, M.D., On Nervousness in Schoolgirls—27. ELIZABETH OAKS SMITH, On Headaches—28. REBECCA B. GLEASON, M.D., Her Means of Resting the Brain. The book contains nearly 300 pages.

PRICE, BY MAIL, \$1.50.

MARRIAGE and PARENTAGE,

In their Sanitary and Physiological Relations, and
in their Bearing on the Producing of Children
of Finer Health and Greater Ability.

By M. L. HOLBROOK, M.D.

Printed on Fine Tinted Paper, and Handsomely
Bound in Cloth.

Price (by Mail), \$1.00.

This book, which has been in preparation for several years, is an entirely new departure in the treatment of this subject, and cannot fail to be read with profound interest by thinking people everywhere. The author avoids all expressions which might be considered offensive to good taste, and has produced a work which can be read in the family. He aims to instruct and educate rather than to find fault, and every page is crowded with knowledge which cannot fail to prove useful. It comprises about 200 pages; is printed with clear, handsome type, on fine tinted paper, and is handsomely bound in cloth.

The following are the titles of the principal chapters of the work :

1. Introductory, comprising a sketch of the great improvements in the Marriage Relations within historic times.
2. The Duality of the Sexes, and Reasons for Marriage.
3. The fundamental principles on which True Marriages are based.
4. The temperamental and educational adaptation of one party to the other.
5. Health as the most important factor in a Sanitary Marriage.
6. Physical Culture as an element in Marriage.
7. Marriage among the ancient Spartans, and its lessons for modern civilization.
8. How Science is applied to improving animals and plants, and may be applied to improving the race.
9. The Mixing of Races and its importance.
10. The difficulties which are encountered.
11. Importance of having Children, especially good and healthy ones, and the disadvantages of rearing sickly or bad ones.
12. Reproduction, its nature and laws (a very instructive chapter).
13. Why and how parents transmit good and bad qualities to their offspring.
14. The laws of Sanitary parentage (also an important chapter).

HOW TO STRENGTHEN THE MEMORY;

OR,
NATURAL & SCIENTIFIC METHODS OF NEVER FORGETTING.

BY M. L. HOLBROOK, M. D.

The book contains the following chapters :

- 1.—Introductory. The Nature of Memory.
- 2.—The Best Foundation for a Good Memory.
- 3.—Memory and Nutrition; Memory and Fatigue; Memory and the Circulation of the Blood; Quality of the Blood; Memory and Disease; Memory and Narcotics.
- 4.—Exaltation and Degeneration of the Memory.
- 5.—Memory and Attention.
- 6.—Memory and Repetition.
- 7.—Memory and Associations; Links and Chains.
- 8.—A Striking Example of Restoration of the Memory, and the Methods Employed.
- 9.—Methods of Memory Culture for Schools.
- 10.—Self-Culture of the Memory.
- 11.—Memory for Names and its Culture.
- 12.—Memory for Faces and its Improvement.
- 13.—Memory for Places and Localities.
- 14.—Culture of the Musical Memory.
- 15.—Strengthening the Memory for Facts and Events.
- 16.—Memory for Figures and Dates.
- 17.—The Figure Alphabet.
- 18.—Tricks of Memory.
- 19.—How to Learn a New Language, or the Surest and Most Effectual Way to Ensure an Easy and Accurate Reproduction of Ideas.
- 20.—Culture of a Memory for Words.
- 21.—Advice to Clergymen concerning their Memories.
- 22.—The Lawyer's Memory.
- 23.—Mastering the Contents of a Book.
- 24.—The Art of Forgetting and What to Forget.
- 25.—Abnormal Memories.

PRICE BY MAIL, \$1.00.

A FEW PRESS NOTICES.

"One chapter by Prof. Edward Pick, on 'How to Learn a New Language', is of remarkable interest."—*Palladium*, New Haven.

"It will prevent many school duties from becoming dry and uninteresting, and make them attractive and profitable."—*Boston Advertiser*.

"'How to Strengthen the Memory' is an educational problem of the first importance, on which we have a thoroughly sound, sensible and entirely practicable book from Dr. M. L. Holbrook, who has no pet theories to air, and no fanciful system of mnemonics to introduce. His methods are all philosophical and natural. They have been used time without end, and are methods on which bad memories have been made into good ones, and will continue to be as long as the human mind continues to be what it is."—*Independent*, New York.

"Ought to be in the hands of every schoolboy, and many older persons could follow its instructions to great advantage."—*Western Methodist*.

"The suggestions for remembering facts, dates, figures, for learning a new language or music, for lawyers or clergymen commend themselves to our common sense."—*Sunday Times*.

ADDRESS DR. M. L. HOLBROOK, 46 E. 21ST ST., N. Y.

MUSCLE-BEATING;
OR
Active and Passive Home Gymnastics,
FOR
HEALTHY AND UNHEALTHY PEOPLE.

BY
C. KLEMM,
MANAGER OF THE GYMNASTIC INSTITUTION IN RIGA.

WITH 10 ILLUSTRATIONS.

CONTENTS.

Introduction—Historical Review—Value of Muscle-Beating as an Indoor Gymnastic—Directions for the Special Use of Muscle-Beating—The Muscle-Beater—Cold Hands and Feet, Morbid Concentrations—Excessive Fatness—Muscular Debility—The Weakness of Advanced Years and Infirmities of Old Age—Lameness and Stiff Articulations—Morbid Mental Excitements—Sleeplessness—Incipient Diseases of the Spinal Cord—Paralysis—Rheumatism—Cold—Gouty Tumors—Neuralgic Headache—Vertigo—Loss of Hair—Muscular Curvature of the Spine—Muscle-Beating as a Means of Sustaining the Health—Summary of Directions for the Use of Muscle-Beating.

Price, 30 Cents.

The Better Way:

AN

APPEAL TO MEN

In behalf of Human Culture through a Wiser Parentage.

By A. E. NEWTON.

"Is there anything better in a State than that both men and women be rendered the very best? There is not."—*Plato*.

"A good tree cannot bring forth evil fruit, neither can a corrupt tree bring forth good fruit."—*Jesus*.

CONTENTS.

I.—A MOTHER'S PLEA FOR A WISER MOTHERHOOD.—Importance of Human Culture—Results of Ignorance and Marriage Prostitution—The Divine Overshadowing—Undisturbed Maternity.

II.—A FEW FACTS.—How Beauty and Amiability were conferred—How a Tattler and Busybody was made—Timidity transmitted—Slyness and Thieving, how entailed—A Welcome Child—Craft, Treachery, etc.—How Murderers are made.

III.—THE SOURCE OF CRIME.—Futility of Penal Laws and Capital Punishments—Abortions and Attempts at Abortion, and the Results—Who are Responsible for the existence of Criminals?—How they should be Treated.

IV.—THE KEY TO OTHER MYSTERIES.—Origin of Various Traits, Diseases, etc.—The Mother's Privilege—The Law of Pre-Natal Culture—Startling Possibilities—The Father's Power.

V.—DUTIES OF FATHERHOOD.—Personal Preparations—Selection of a Partner—Mutual Love—Law of Conjugal Harmony—Favorable Circumstances—Public Recognition—Marriage—A Suitable Home—Freedom—Pecuniary Independence—Attention during the Critical Period—No Intrusion—No Profanation—Support and Education of Offspring.

VI.—OBJECTIONS ANSWERED.—1. Impracticability.—2. Strength of the Sexual Impulse, Necessity, etc.—Better Uses of Procreative Force—Value of Continence—What Marriage should Be—Non-Increase of Population—Homes of the Lower Classes Unfit—Revolutionary.

"The groans and sighs of women and her progeny have ascended up to heaven long enough. The angels have heard and answered. Through you light is shed on the hitherto dark, mysterious problems of transmitting to offspring the best and happiest possibilities of ourselves, and this light must be given to God's people without delay. Your book cannot fail to do much good."—*Caroline B. Winslow, M.D.*

It is earnestly hoped that women will interest themselves in the circulation of this essay. It will be furnished by the dozen and the hundred at reduced rates. It is written in the interests of woman and her children, and cannot fail to do a great deal of good.

Price.—Paper Covers, 25 cents. Cloth, 50 cents. 12 Copies by Mail, Paper Covers, \$2.00.

"A Sick Man is a Rascal."—EMERSON.

Herald of Health.—Prospectus.

For forty-one years the HERALD OF HEALTH has been the leading American journal of Hygiene; a welcome guest in thousands of homes, speaking *plainly* and *practically* on all matters relating to the preservation of health and the prevention of disease, both with the individual and the community.

It was a pioneer and has always been a leader in this important field of Science;—the organ of no special school, and the exponent of no special theory or hobby, meeting the every-day needs of the average reader, and by the testimony of scores of readers, conveying information of vast practical utility—and saving many times its cost in doctors' bills and drugs. It has taught thousands how to live *naturally*, to rear healthful children, and to be cheerful, temperate, comfortable and happy.

J. A. PARSONS in reviewing, says: "Yours is a noble journal."

HUGH KING writes: "I have taken your journal many years, and it has enabled us to bring up a large family in good health."

J. W. WILSON writes: The HERALD OF HEALTH has saved me fifty times its cost in doctors' bills and in the same proportion in suffering.

FRANCES E. WILLARD, President of the Woman's Christian Temperance Union, writes: "Dr. M. L. Holbrook, editor of the HERALD OF HEALTH, has a name grown honorable by years of service which have been of thorough practical benefit to humanity."

It will save to every family many times its cost, prevent much ill health, help many an invalid to recover, save many a precious life, and assist all to break off bad habits and form good ones.

\$1.00 PER YEAR. 10 CENTS PER NUMBER.

ADDRESS DR. M. L. HOLBROOK, 46 E. 21ST ST., N. Y

EATING FOR STRENGTH;

OR,

FOOD AND DIET IN THEIR RELATION TO HEALTH AND WORK,

TOGETHER WITH

Several Hundred Recipes for Wholesome Foods and Drinks.

By M. L. HOLBROOK, M. D.

Many new subjects have been introduced and treated at length. The aid of a food chemist has been called in to prepare tables showing what articles contain the elements of food demanded and their proportions to the bodily needs, in work or at rest. There are tables showing the comparative cost of the nourishment in different articles of diet. By studying them much expense can be saved and the health improved. The tables of analysis of different foods are full. The chapters on fruit and its uses, and especially on the apple and on the grape and the grape cure will let in a flood of light on a very important subject.

PRESS NOTICES.

"The book is uncommonly apt, coming to the point without the slightest circumlocution."—*New York Tribune*.

"One of the best contributions to recent hygienic literature."—*Boston Daily Advertiser*.

"What is particularly attractive about this book is the absence of all hygienic bigotry."—*Christian Register*.

"One man's mother and another man's wife send me word that these are the most wholesome and practical receipts they ever saw."—*E. R. Branson*.

"I am delighted with it."—*H. B. Baker, M. D., Secretary of Michigan State Board of Health*.

"This is one of the most interesting little books we have had the pleasure of perusing for a long time. It is eminently practical in every particular."—*American Medical Journal of St. Louis*.

"So out of the usual track, so novel, simple and truthful, that we earnestly wish the book might fall into the hands of the profession, and by them be pressed upon the attention of their patrons."—*Medical Advance, Cincinnati*.

"It would, we believe, be nearly a cure for dyspepsia."—*Druggists' Circular, N. Y.*

"It's author is so immeasurably in advance of American housekeepers in general that we hope he may be widely and frequently consulted."—*Christian Union, N. Y.*

"A treasure of information about the most important acts which can be performed by man, which has our approval."—*Manufacturer and Builder, N. Y.*

PRICE BY MAIL, \$1.00.

Published by M. L. HOLBROOK, 46 East 21st Street, N. Y.

MORAL AND RELIGIOUS DEVELOPMENT OF THOMAS CARLYLE.

By Dr. EWALD FLÜGEL, of the University of Leipsic.

Translated from the German by JESSICA GILBERT TYLER.

*With a new, full-length and very striking Portrait of Thomas Carlyle,
furnished for the American edition by Carlyle's niece.*

This important book is by a rising young scholar and author of Germany, Dr. Ewald Flügel, Privat-Docent in the University of Leipsic, and one of the editors of "Anglia" the leading German periodical devoted to English philological and literary studies.

It is a fresh, independent, and profoundly suggestive criticism of the great English author. It was highly praised by the "Allgemeine Zeitung" and other critical journals, and by several prominent students of Carlyle, notably by James Anthony Froude and Charles Eliot Norton.

Charles Eliot Norton to the Translator:

"Dr. Flügel's book on Carlyle deserves to be made known to English readers, for it is the most thorough, trustworthy, and intelligent study that has been made of Carlyle's Moral and Religious Development. It will not be long, I trust, before juster views of Carlyle's character will prevail than have been common, and to this desirable end Dr. Flügel's book is well fitted to contribute."

— CONTENTS: —

Translator's Preface.
Author's Preface.

- CHAP. 1, Carlyle's Belief.
" 2, The Mechanical Age.
" 3, Carlyle's Relation to
Christianity.
" 4, Carlyle and the Various
Phases of Christianity.
" 5, God.

- CHAP. 6, Carlyle's Position with
Reference to Science
and Philosophy.
" 7, Carlyle's Position with
Reference to Poetry
and Art in General.
" 8, Carlyle's Attitude towards
History.
" 9, Carlyle's Ethics—The
Gospel of Work.

The great and permanent interest of the subject, and the admirable way in which it is treated by the author, will secure for the book wide attention in this country and in England.

It is on the best of paper and in fine binding, and will make a beautiful gift to any friend. The revival of ethical study at this time, and its importance, will make particularly interesting the moral and religious development of one of the greatest of modern thinkers. Price \$1.00.

M. L. HOLBROOK, Publisher, 46 East 21st St., New York.

The Hygienic Treatment of Consumption.

IN THREE PARTS.

By M. L. HOLBROOK, M. D.,

*Professor of Hygiene in the New York Medical College and Hospital
for Women.*

A very great majority of all cases of Consumption which have recovered have been cured by hygienic remedies and not by drug medication. In most cases the patients have applied these remedies themselves, often, perhaps, in a rude way; but even thus applied they have proved of the greatest advantage.

This work aims to give the best hygienic treatment for Prevention and Cure. It is divided into three parts with the following twenty-five chapters:

PART I.

Nature and Causes of Disease.

CHAPTER 1, The Disease; 2, The Indirect Causes of Consumption; 3, Micro-Organisms as the Immediate Cause.

PART II.

Prevention and Treatment of Consumption in its Earlier Stages.

CHAPTER 1, Prevention; 2, Preventing Colds; 3, Enlarging the Chest; 4, Indian Club Exercises; 5, Rowing; 6, Vocal Gymnastics; 7, Special Vocal Exercises, with Various Exercises for 8 months; 8, Scientific Physical Culture; 9, Horseback Exercise; 10, Toughening the Constitution; 11, Clothing; 12, The House and Home; 13, Climate; 14, Baths and Bathing; 15, The Sun-bath; 16, Food and Drink; 17, Psychic Forces—The Will; 18, Other Psychic Forces.

PART III.

Treatment in More Advanced Cases.

CHAPTER 1, Open Air, Rest and Light Cure; 2, Enlarging the Chest; 3, Self-help; 4, Difficulties in the Way; Cautions.

No one with a tendency to Consumption, or with a small chest or weak lungs, with frequent colds and sore throat, or in any stage of the disease where there is the least hope can afford to neglect the methods advocated in the plainest and simplest way in this work.

PRICE BY MAIL, \$2.00.

ADDRESS DR. M. L. HOLBROOK, 46 E. 21ST ST., N. Y.

1513 2

WERT
BOOKBINDING
MCOLETTOWN, PA
OCT 81
We're Quality Bound

HQ H724p 1894

60511180R

NLM 05014482 3

NATIONAL LIBRARY OF MEDICINE