Leo Tolstoy

What I Believe

Translated by Aylmer Maude

	INTRODUCTION

	I. A KEY TO THE GOSPEL TEACHING

	II. THE COMMAND OF NON-RESISTANCE

	III. THE LAW OF GOD AND THE LAW OF MAN

	IV. MISUNDERSTANDING OF CHRIST’S TEACHING

	V. JESUS AND THE MOSAIC LAW

	VI. THE FIVE COMMANDMENTS

	VII. CHRIST’S TEACHING. FALSE DOCTRINE. MAN IS A SON OF GOD

	VIII. THE PATH OF LIFE

	IX. FAITH AND WORKS

	X. “MY YOKE IS EASY”

	XI. THE DEAD CHURCH

	XII. WHAT IS FAITH?

	Introduction

I lived in the world for fifty-five years, and after the first fourteen or fifteen of childhood I was for thirty-five years a nihilist—in the real meaning of that word, that is to say, not a Socialist or revolutionary, as those words are generally understood, but a nihilist in the sense of an absence of any belief.

	Five years ago I came to believe in Christ’s teaching, and my life suddenly changed; I ceased to desire what I had previously desired, and began to desire what I formerly did not want. What had previously seemed to me good seemed evil, and what had seemed evil seemed good. It happened to me as it happens to a man who goes out on some business and on the way suddenly decides that the business is unnecessary and returns home. All that was on his right is now on his left, and all that was on his left is now on his right; his former wish to get as far as possible from home has changed into a wish to be as near as possible to it. The direction of my life and my desires became different, and good and evil changed places. This all occurred because I understood Christ’s teaching otherwise than as I had formerly understood it.

	I am not seeking to interpret Christ’s teaching, but only to tell how I understood what is simple, plain, clear intelligible, indubitable, and addressed to all men in it, and how what I understood changed my soul and gave me tranquility and happiness.

	I do not wish to interpret Christ’s teaching, but should only wish to prevent artificial interpretations of it.

	All the Christian Churches have always admitted that all men—unequal in their knowledge and minds, wise or foolish—are equals before God, and that God’s truth is accessible to them all. Christ even said that it was the will of God that to the foolish should be revealed what was hidden from the wise.

	Not all can be initiated into the deepest mysteries of dogmatics, homiletics, patristics, liturgies, hermeneutics, apologetics, &c., but all may and should understand what Christ said to all the millions of simple, unlearned people who have lived and are living. And it is just this which Christ said to all these simple people who had as yet no possibility of turning for explanations of his teaching to Paul, Clement, St. John Chrysostom, and others—it is just this that I want to tell to all men. The thief on the cross believed Jesus and was saved. Would it really have been evil or have harmed anyone had the thief not died on the cross but come down from it and told men how he learned to believe in Christ?

	I, like that thief on the cross, have believed Christ’s teaching and been saved. And this is no far-fetched comparison but the closest expression of the condition of spiritual despair and horror at the problem of life and death in which I lived formerly, and of the condition of peace and happiness in which I am now.

	I, like the thief, knew that I had lived and was living badly, and saw that the majority of people around me lived as I did. I, like the thief, knew that I was unhappy and suffering, and that around me people suffered and were unhappy, and I saw no way of escape from that position except by death. I was nailed by some force to that life of suffering and evil, like the thief to the cross. And as, after the meaningless sufferings and evils of life, the thief awaited the terrible darkness of death, so did I await the same thing.

	In all this I was exactly like the thief, but the difference was that the thief was already dying, while I was still living. The thief might believe that his salvation lay there beyond the grave, but I could not be satisfied with that, because besides a life beyond the grave life still awaited me here. But I did not understand that life. It seemed to me terrible. And suddenly I heard the words of Christ and understood them, and life and death ceased to seem to me evil, and instead of despair I experienced happiness and the joy of life undisturbed by death.

	Surely it can harm no one if I tell how this befell me?

	Moscow,

	22 January 1884.

	I. A Key to the Gospel Teaching

I HAVE told why I formerly did not understand Christ’s teaching and how and why I have now understood it, in two large works: A Criticism of Dogmatic Theology and A New Translation and Harmony of the Four Gospels, with Explanations. In those works I try methodically and step by step to examine all that hides the truth from men, and verse by verse retranslate, compare, and synthesize the four Gospels.

	For six years this has been my work. Every year, every month, I discover fresh and fresh elucidations and confirmations of my fundamental thought, correct errors that from haste or over-eagerness have crept into my work, and add to what has been done. My life, not much of which remains, will probably end before this work is completed. But I am convinced that the work is needed, and therefore while I still have life I do what I can.

	Such is my prolonged external work on theology and the Gospels. But my internal work, of which I wish to tell here, was different. It was not a methodical investigation of theology and of the texts of the Gospels, but an instantaneous discarding of all that hid the real meaning of the teaching and an instantaneous illumination by the light of truth. It was an occurrence such as might befall a man who, by the guidance of a wrong drawing, was vainly seeking to reconstruct something from a confused heap of small bits of marble, if he suddenly guessed from the largest piece that it was quite a different statue from what he had supposed, and having begun to reconstruct it, instead of the former incoherence of the pieces, saw a confirmation of his belief in every piece which with all the curves of its fracture fitted into other pieces and formed one whole. That was what happened to me, and it is this that I wish to relate.

	I wish to relate how I found the key to the understanding of Christ’s teaching, which revealed to me the truth with clearness and assurance that excluded all doubt. This discovery was made by me thus. Since I first read the Gospels for myself when almost a child, what touched and affected me most of all was Christ’s teaching of love, meekness, humility, self-sacrifice, and repayment of good for evil. Such always was for me the essence of Christianity—that in it which my heart loved, and for the sake of which, after passing through despair and unbelief, I accepted as true the meaning the laboring Christian folk attribute to life, and submitted myself to the faith professed by them, namely the faith of the Orthodox Church. But, having submitted to the Church, I soon noticed that I did not find in her teaching confirmation or explanation of those principles of Christianity which seemed to me most important. I noticed that that aspect of Christianity which was dear to me is not the chief thing in Church teaching. I saw that what seemed to me most important in Christ’s teaching is not so recognized by the Church; she treats something else as most important. At first I did not attach importance to this peculiarity of Church teaching. “Well, what of it?” thought I—the Church, besides ideas of love, humility, and self-sacrifice, admits also this dogmatic, external meaning. This is foreign to me and even repels me, but there is nothing harmful in it.

	But the longer I lived in submission to the Church the more noticeable it became that this characteristic of her teaching was not so harmless as it at first seemed to me to be. The Church repelled me by the strangeness of her dogmas and her acceptance and approval of persecutions, executions, and wars. The mutual denunciation by one another of various congregations also repelled me. But what shattered my trust in the Church was just her indifference to what seemed to me the essence of Christ’s teaching, and her partiality for what seemed to me unessential.

	I felt that something was wrongly put, but what was wrong I could not at all make out. I could not make it out because the teaching of the Church not only did not deny what seemed to me the chief thing in Christ’s teaching, but fully acknowledged it, acknowledging it somehow so that what was chief in Christ’s teaching no longer occupied the first place. I could not reproach the Church for denying what was essential, but the Church acknowledged the essential matter in a way that did not satisfy me; she did not give me what I expected of her.

	I went over from nihilism to the Church only because I was conscious of the impossibility of life without faith, without knowledge of what is good and what is evil apart from my animal instincts. This knowledge I thought I should find in Christianity, but Christianity as it then appeared to me was only a certain frame of mind, very indefinite, from which clear and obligatory rules of conduct were not deducible, and for such rules I turned to the Church. But the Church gave me rules that did not bring me any nearer to the state of mind dear to me, but rather removed me further from it, and I could not follow her. What was necessary and dear to me was life based on the Christian truths; the Church, however, gave me rules of life which were quite foreign to the truths I prized. The rules, given by the Church about faith in dogmas, observance of the Sacraments, fasts, and prayers, were to me unnecessary; and rules based upon the Christian truths were absent. Nor was that all. The Church rules weakened and sometimes plainly destroyed that Christian frame of mind which alone gave meaning to my life. What disturbed me most of all was that all human evils—the condemnation of individuals, of whole peoples, of other religions, and the executions and wars which resulted from such condemnations—were all justified by the Church. The teaching of Christ about humility, not judging, forgiveness of injuries, self-sacrifice, and love, was extolled in words, but at the same time in practice the Church approved of what was incompatible with this teaching.

	Was it possible that the teaching of Christ was such that these contradictions were inevitable? I could not believe it. Moreover, what always seemed to me surprising was that, as far as my knowledge of the Gospels went, those passages on which the definite Church dogmas were based were the most obscure, while those from which one derived the practical teaching were the clearest and most definite. Yet the dogmas and those Christian obligations which result from them were defined by the Church in the clearest and most precise manner, while of the practical fulfillment of the teaching mention was made in the most indefinite, foggy, mystical way. Could Christ possibly have wished this when delivering his teaching? A solution of my doubts could only be found in the Gospels. So I read and re-read them. Out of them all, the Sermon on the Mount always stood out for me as something special, and I read it more often than anything else. Nowhere else did Christ speak with such authority—nowhere else does he give so many clear, intelligible, moral rules directly appealing to the heart of every man. Nowhere did he speak to a larger crowd of the common people. If there were any clear, definite Christian rules, they ought to be expressed here. In these three chapters of Matthew I sought a solution of my perplexity. Often and often did I re-read the Sermon on the Mount and experienced the same feeling every time: a thrill of exaltation at the verses about turning the other cheek, surrendering one’s cloak, reconciliation with all men, love of one’s enemies, but also a dissatisfied feeling. The words of God addressed to all lacked clearness. A too impossible renunciation of everything was demanded, destroying all life as I understood it, and therefore it seemed to me that such renunciation could not be the obligatory condition of salvation; but if that were not so, then there was nothing definite and clear. I read not the Sermon on the Mount alone, but all the Gospels, as well as all the theological commentaries on them. The theological explanation that the precepts of the Sermon on the Mount are indications of the perfection towards which men should strive, but that fallen man, immersed in sin, cannot by his own strength attain this perfection, and that his safety lies in faith, prayer, and the Sacraments—such explanations did not satisfy me.

	I did not agree with this because it always seemed strange to me why Christ, knowing in advance that the fulfillment of his teaching was unattainable by man’s individual strength, gave such clear and admirable rules relating directly to each individual man. In reading these rules it always seemed to me that they related directly to me and demanded my personal fulfillment. Reading them, I always experienced a joyous confidence that I could immediately, from that very hour, fulfill them all, and I wished and endeavored to do this. But as soon as I experienced difficulty in doing this, I involuntarily remembered the Church’s teaching that man is weak and cannot do these things by his own strength, and I weakened. They told me we must believe and pray.

	But I felt I had little faith, and therefore could not pray. They told me one must pray God to give faith—the very faith that gives the prayer that gives the faith that gives the prayer—and son on to infinity.

	But both reason and experience showed me that only my efforts to fulfill Christ’s teaching could be effective.

	And so, after many, many vain seekings and studyings of what was written in proof and disproof of the Divinity of this teaching, and after many doubts and much suffering, I was again left alone with my heart and the mysterious book. I could not give it the meaning others gave it, could not find any other meaning for it, and could not reject it. And only after disbelieving equally all the explanations of the learned critics and all the explanations of the learned theologians, and after rejecting them all (in accord with Christ’s words, “Except ye turn and become as little children, ye shall in no wise enter into the kingdom of heaven”), I suddenly understood what I had not formerly understood. I understood it not as a result of some artificial, recondite transposition, harmonization, or reinterpretation; on the contrary, everything revealed itself to me because I forgot all the interpretations. The passage which served me as key to the whole was Matt. v. 38, 39: “Ye have heard that it was said, An eye for an eye and a tooth for a tooth: But I say unto you, Resist not him that is evil.” And suddenly, for the first time, I understood this verse simply and directly. I understood that Christ says just what he says, and what immediately happened was not that something new revealed itself, but that everything that obscured the truth fell away, and the truth arose before me in its full meaning. “Ye have heard that it was said, an eye for an eye and a tooth for a tooth: But I say unto you, Resist not him that is evil.” These words suddenly appeared to me as something quite new, as if I had never read them before. Previously when reading that passage I had always, by some strange blindness, omitted the words, “But I say unto you. Resist not him that is evil”, just as if those words had not been there, or as if they had no definite meaning.

	Subsequently, in my talks with many and many Christians familiar with the Gospels, I often had occasion to note the same blindness as to those words. No one remembered them, and often when speaking about that passage Christians referred to the Gospels to verify the fact that the words were really there. In the same way I had missed those words and had begun understanding the passage only from the words which follow, “But whosoever smiteth thee on thy right cheek, turn to him the other also . . .” and so forth; and these words always appeared to me to be a demand to endure sufferings and deprivations that are unnatural to man. The words touched me, and I felt that it would be admirable to act up to them; but I also felt that I should never be strong enough to fulfill them merely in order to suffer. I said to myself, “Very well, I will turn the other cheek, and I shall again be struck. I will give what is demanded and everything will be taken from me. I shall have no life—but life was given me, so why should I be deprived of it? It cannot be that Christ demands it.” That was what I formerly said to myself, imagining that in these words Christ extolled sufferings and deprivations, and extolling them, spoke with exaggeration and therefore inexactly and obscurely. But now, when I had understood the words about not resisting him that is evil, it became plain to me that Christ was not exaggerating nor demanding any suffering for the sake of suffering, but was only very definitely and clearly saying what he said. He says: “Do not resist him that is evil, and while doing this know in advance that you may meet people who, having struck you on one cheek and not met with resistance, will strike you on the other, and having taken away your coat will take your cloak also; who, having availed themselves of your work, will oblige you to do more work, and will not repay what they borrow . . . should this be so, continue nevertheless to abstain from resisting the evil man. Continue, in spite of all this, to do good to those who will beat you and insult you.” And when I understood these words as they are said, at once all that was obscure became clear, and what had seemed exaggerated became quite exact. I understood for the first time that the center of gravity of the whole thought lies in the words, “Resist not him that is evil”, and that what follows is only an explanation of that first proposition. I understood that Christ does not command us to present the cheek and to give up the cloak in order to suffer, but commands us not to resist him that is evil, and adds that this may involve having to suffer. It is just like a father sending his son off on a distant voyage, who does not order the son not to sleep at night and not to eat enough, and to be drenched and to freeze, but says to him, “Go your road, and if you have to be drenched and to freeze, continue your journey nevertheless”. Christ does not say, “Offer your cloak and suffer”, but he says, “Resist not him that is evil, and no matter what befalls you do not resist him”. These words, “Resist not evil”, or “Resist not him that is evil”, understood in their direct meaning, were for me truly a key opening, everything else, and it became surprising to me that I could so radically have misunderstood the clear and definite words: “It was said, An eye for an eye: and A tooth for a tooth: But I say unto you, Resist not him that is evil, and no matter what he does to you, suffer and surrender, but resist him not.” What can be clearer, more intelligible, and more indubitable than that? And I only needed to understand these words simply and directly as they were said and at once Christ’s whole teaching, not only in the Sermon on the Mount but in the whole of the Gospels, everything that had been confused, became intelligible; what had been contradictory became harmonious, and, above all, what had appeared superfluous became essential. All merged into one whole, and one thing indubitably confirmed another like the pieces of a broken statue when they are replaced in their true position. In this Sermon and in the whole of the Gospels everything confirmed the same teaching of non-resistance to evil. In this Sermon, as everywhere else, Christ never represents his disciples, that is to say, the people who fulfill the law of non-resistance to evil otherwise than as turning the cheek to the smiter, giving up the cloak, persecuted, beaten, and destitute. Everywhere Christ repeatedly says that only he can be his disciple who takes up his cross and abandons everything; that is to say, only he who is ready to endure all consequences that result from the fulfillment of the law of non-resistance to evil. To his disciples Christ says: “Be beggars; be ready without resisting evil to accept persecution, suffering, and death.” He himself prepares for suffering and death without resisting evil, and sends Peter away because he complains of this. He himself dies forbidding resistance to evil, and without deviating from his teaching. All his first disciples fulfilled this commandment of non-resistance, and passed their lives in poverty and persecutions, never returning evil for evil.

	So Christ says what he says. It is possible to affirm that it is very difficult always to obey this rule. It is possible not to agree with the statement that every man will be happy if he obeys this rule. It may be said that it is stupid, as unbelievers say that Christ was a dreamer and an idealist who enunciated impracticable rules which his disciples followed from stupidity. But it is quite impossible not to admit that Christ said very clearly and definitely just what he meant to say, namely that according to his teaching man should not resist evil, and that therefore whoever accepts his teaching must not resist evil. And yet neither believers nor unbelievers understand this simple, clear meaning of Christ’s words.

	II. The Command of Non-Resistance

	

	When I understood that the words “resist not him that is evil” meant “resist not him that is evil”, my former conception of the meaning of Christ’s teach​ing was suddenly changed, and I was horrified, not at the fact that I had not understood it, but at the strange way in which I had understood the teaching up to that time. I knew, we all know, that the meaning of Christ’s teaching is in love to men. To say “turn your cheek, love your enemies” is to express the essence of Christianity. I knew this from childhood. But why did I not understand these simple words simply, but sought in them some allegorical meaning? “Resist not him that is evil” means “never resist him that is evil”, that is, never do violence, never do an act that cannot but be contrary to love, and if they then insult you, bear the insult and still do not inflict violence on anyone else. He said it so clearly and simply that it is impossible to say it more clearly. How was it that I, believing or trying to believe that he who said it was God, declared that to fulfill this by my own strength was impossible? The Master says to me, “Go and chop wood”, and I reply, “I cannot do that by my own strength”. Replying so, I say one of two things, either that I do not believe what the Master says, or that I do not wish to do what he commands. Of the commandment of God which he gave us to perform, and of which he said, “Whoso doeth this and teacheth men so shall be called great”, &c.—of which he said that only those who do it shall receive life; the command which he himself fulfilled and which he expressed so clearly and simply that there can be no doubt about its meaning: it was of this command that I who had never even tried to fulfill it said, “It is impossible to perform it by my own strength; I need supernatural aid”. God came down on earth to give salvation to men. That salvation consists in this. The Second Person of the Trinity, God the Son, suffered for people and redeemed their sins before his Father, and gave men the Church in which is preserved the grace which is administered to believers. But besides all this that same Son of God also gave people a teaching and an example of life for their salvation. How was it that I said that the rules of life expressed by him simply and clearly for all men were so difficult of accomplishment as to be even impossible without miraculous aid? He not only did not say that, but he said, “Do it. He that does not do it will not enter into the kingdom of heaven”. And he never said that the performance was difficult. On the contrary he said, “My yoke is easy and my burden is light”. John the Evangelist said, “His law is not hard”. How was it that I said that what God had told us to do, that act the performance of which he had so exactly defined and of which he had said that to do it was easy, that which he himself performed as a man and which was performed by his first followers—how was it that I said that to do it was so difficult as to be even impossible without miraculous aid? If a man applied the whole strength of his mind to destroy some law that had been given, what more effective for the destruction of such a law could that man say than that the law itself was impracticable, and that the intention of the lawgiver himself concerning his law was that it was impracticable and that to fulfill it needed miraculous aid? And that is just what I thought concerning the law of non-resistance to evil; and I began to remember how this strange thought entered my head—that the law of Christ was divine but that its fulfillment was impossible—and re​considering my past I understood that that thought was never conveyed to me in its complete naked​ness (it would have repelled me), but that I, with​out noticing it, had sucked it in with my mother’s milk from my very first childhood, and the whole of my subsequent life had only confirmed in me this strange delusion.

	From childhood I was taught that Christ was God and that his teaching was divine, but at the same time I was taught to respect those institutions which secured by violence my safety from evil men. I was taught to respect these institutions by the priests. I was taught to resist the evil man, and it was inculcated that it is degrading and shameful to submit to the evil man and to endure him. They taught me to judge and to execute; afterwards they taught me to go to war—that is to say to resist the evil man by murder, and the army of which I was a member was called the “Christ-loving Army”, and its activities were sanctified by the blessings of the Church. Moreover, from childhood and until I was a man I was taught to respect what directly con​tradicted the law of Christ; to resist an injurer, to revenge myself by violence for a personal, family, or national insult. All this was not merely not con​demned, but it was instilled into me that all this was excellent and not contrary to the law of Christ.

	All my circumstances, my tranquility, the safety of myself and my family and my property were all based on the law repudiated by Christ, on the law of a tooth for a tooth. The doctors of the Church taught that Christ’s teaching was divine, but its performance impossible on account of human frailty, and only Christ’s blessing can assist its performance. The worldly teachers and the whole construction of our life plainly admitted the im​practicability and fantastic nature of Christ’s teach​ing, and by words and deeds taught what was op​posed to it. The admission of the impracticability of God’s teaching had gradually to such a degree impregnated me and had become so familiar, and it coincided to such a degree with my desires, that I had never before noticed the contradiction with which I was faced. I did not see that it is impossible at one and the same time to confess Christ as God, the basis of whose teaching is non-resistance to him that is evil, and consciously and calmly to work for the establishment of property, law-courts, govern​ment, and military forces, to establish a life contrary to the teaching of Christ, and to pray to the same Christ that the law of non-resistance to him that is evil and of forgiveness should be fulfilled among us. That which is so clear had not yet occurred to me: that it would be much simpler to arrange and organize life according to the law of Christ, and then to pray that there should be law-courts, executions, and wars if they are so necessary for our welfare.

	And I understood how my mistake had arisen. It had arisen from obedience to Christ in words and denial of him in deeds.

	The command of non-resistance to him that is evil is one that makes a complete whole of all the teaching, but this only if it is not a mere saying, but an obligatory rule—a law to be fulfilled.

	It is really a key which opens everything, but only when it is pushed into the lock. The treatment of this statement as a mere saying impossible of fulfillment without supernatural aid is the destruction of the whole teaching, and what but an impossibility can any teaching appear to men from which the unifying, fundamental thesis has been removed? To an unbeliever it even appears simply stupid and cannot appear otherwise.

	To put an engine in position, to heat the boiler, to set it in motion, but not to attach the connecting belt, was what was done with the teaching of Christ when people began to teach that you can be a Christian without fulfilling the law of non-resistance to him that is evil.

	I was recently reading the Fifth Chapter of Matthew with a Jewish Rabbi. At almost every sentence the Rabbi said, “That is in the Jewish Canon. That is in the Talmud”, and he pointed out to me in the Old Testament and the Talmud dicta very similar to the dicta of the Sermon on the Mount. But when we came to the verse about non-resistance to him that is evil he did not say, “And that is in the Talmud”, but only ironically asked me: “Do the Christians fulfill that? Do they turn the other cheek ?” I had no reply, especially as I knew that at that very time Christians were not only not turning the other cheek, but were striking cheeks the Jews had turned. But I was interested to know whether there was anything similar in the Old Testament or in the Talmud, and I asked him about this. He replied: “No, it is not there. But tell me whether the Christians fulfill this law.” By this question he showed me that the presence of this rule in the Christian law, which not only is not performed by anyone, but which Christians themselves admit to be impracticable, is an admission of the irrationality and superfluity of the Christian law. And I had no reply to give him.

	Now having understood the meaning of this teaching, I see clearly the strange internal contradiction with which I was faced. Having admitted Christ to be God and his law to be divine, and having at the same time arranged my life in contra​diction to the teaching, what was left me but to ad​mit that the teaching was impracticable? In words I admitted the teaching of Christ to be holy, in prac​tice I professed a quite unchristian teaching and admitted and submitted to unchristian institutions which surrounded me on all sides.

	The whole of the Old Testament says that the misfortunes of the Jewish people were the effect of their believing in false gods and not in the true God. Samuel, in his First Book, chapters viii and xii, told the people that to all their former disobedience they had added a new one. Instead of God who had been their King they had chosen a man-king, whom they thought would save them. Do not believe in “vain things”, says Samuel to the people (xii. 21). It cannot help you or save you because it is “vain”—empty. That you may not perish together with your king, cling to the one God.

	And it was faith in that “vain thing”, in empty idols, that hid the truth from me. On the path to it, hiding its light from me, stood those “vain things” which I had not strength to reject.

	I was walking the other day towards the Borovitski Gates of the Moscow Kremlin. At the gates sat an old crippled beggar, wrapped round the ears with some rag. I took out my purse to give him something. Just then, coming down from the Kremlin, ran a manly, ruddy young fellow, a grenadier in his regimental sheepskin coat. The beggar, on seeing the soldier, jumped up in dismay, and ran limping down towards the Alexandrov Gardens. The grenadier started to catch him, but, without overtaking him, stopped and began abusing the beggar for sitting at the gateway though it was pro​hibited. I awaited the grenadier at the gate. When he came up to me I asked him if he could read.

	“I can, what about it?” “Have you read the Gospels?” “I have.” “And have you read, ‘For I was an hungered, and ye gave me meat’?” And I quoted that passage. He knew it and listened to it, and I saw that he was uneasy. Two passers-by stopped to listen. It was plain that the grenadier was hurt to feel that he, fulfilling his duty excellently and driving beggars away from the place they had to be driven from, suddenly appeared to be in the wrong. He was agitated, and was evidently seeking a rejoinder. Suddenly in his clever black eyes a light gleamed, and he turned sideways to me as though to walk away. “And have you read the Military Code?” asked he. I said I had not read it. “Then don't talk”, said the grenadier tossing his head triumphantly, and adjusting his coat he proceeded confidently to his post. This was the only man I ever met in all my life who quite logically decided the eternal question with which our social state, being what it is, faced me and faces every man who calls himself a Christian.

	III. THE LAW OF GOD AND THE LAW OF MAN

	

	It is wrongly said that the Christian teaching relate only to personal salvation and not to public, political questions. That is merely an audacious and barefaced assertion which is most obviously false and collapses as soon as it is seriously considered. “Very well, I will not resist the evil doer, I will turn my cheek as a private individual”, say I to myself; but if an enemy comes, or the people are oppressed, and I am called on to take part in the struggle against the evil men and to go and kill them, then it is imperative for me to decide wherein lies the service of God, and wherein the service of “the vain thing”. Am I to go to the war or not? I am a peasant, and am chosen to serve as a village elder, a judge, or a juryman, and I am told to take an oath to judge and to inflict punishment. What am I to do? Again I have to choose between the law of God and the law of man. Or I am a monk living in a monastery, and some peasants have taken our hay and I am sent to participate in the struggle against the evil men and to take legal proceedings against the peasants. Again I have to choose. No one can escape from the question. I speak not merely of our class whose activity consists almost entirely in resisting evil men: in the army, in the courts of justice, or in civil offices, there is not a single private person, however humble, who has not to choose between serving God by obeying His command, or serving the “vain thing”—state institu​tions. My private life is interwoven with the general life of the state which demands of me an un-Christian activity directly contrary to the law of Christ. Now with universal military service and the liability of all to serve on a jury this dilemma is sharply presented to us all in a very striking manner. Every man must take the weapons of murder—a sword and a bayonet—and must either kill, or at least load the rifle and sharpen the sword, that is, prepare to kill. Every citizen must appear at the law-courts and participate in trial and punishment, that is to say, must repudiate Christ’s law about not resisting him that is evil, and must do it not merely in words but in deeds.

	The grenadier’s question—The Gospel or the military code? The law of God or man’s law?—now presents itself to humanity as it did in the days of Samuel. It presented itself to Christ himself, and to his disciples. It stands before those who now wish to be Christians in deed, and it stood before me.

	The law of Christ, and his teachings of love, humility, and self-repudiation had previously always touched my heart and attracted me. But from all sides, both in history and around me at the present day and in my own life, I saw a contrary law, repugnant to my heart and conscience and reason, but harmonizing with my animal instincts. I felt if I accepted the law of Christ I should be isolated and it would go ill with me, I should be one of the persecuted and suffering, as Christ predicted. While if I accepted man’s law everyone would approve of it, and I should be at peace, secure, and have at my service all manner of theological subtleties to set my conscience at rest. I should laugh and be merry as Christ said. I felt this, and therefore did not penetrate into the meaning of Christ’s law, but tried to understand it so that it should not prevent my living my accustomed animal life. But to under​stand it so was impossible, and therefore I did not understand it at all.

	In this non-comprehension I reached a state of perplexity which now astonishes me, and as an example of that perplexity I will give my former understanding of the words, “Judge not, that ye be not judged” (Matt. vii. 1), “Judge not and ye shall not be judged: condemn not, and ye shall not be condemned” (Luke vi. 37). The institution of law-courts in which I took part and which defended the safety of my property, appeared to me so indubitably sacred and accordant with the law of God that it never occurred to me that these sayings could mean anything but that one must not speak ill of one’s neighbor. It never entered my head that in those words Christ could have spoken of the law-courts, of the Zemstvo, of the Criminal Court, of the District Courts and magistrates, and of all the Senates and departments. Only when I understood in the direct sense the words about not resisting him that is evil, only then did the question occur to me of Christ’s attitude to all those courts and departments. And seeing that he must have dis​approved of them, I asked myself: Does it not mean that one must not merely refrain from condemning one’s neighbor verbally, but must not judge him in the courts—must not condemn one’s neighbor by means of our law-courts?

	In Luke vi. 37-49, these words are spoken immediately after the teaching of non-resistance to evil and of returning good for evil. Following the words, “Be merciful as your Father in heaven is merciful”, come the words, “Judge not, and ye shall not be judged: condemn not, and ye shall not be condemned”. Does not this mean that besides not blaming one’s neighbor one must not set up law-courts, nor judge one’s neighbor in them? said I. And I only had to formulate that question, and my heart and my common sense at once replied affirmatively.

	I know how this understanding of the words startles one at first. It startled me too. To show how far I was from such an understanding of the words I will confess to a shameful stupidity. When I had already become a believer and read the Gospels as a divine book, I used as a joke to say to my friends, on meeting any of them who were public prosecutors or judges: “And you go on judging, though it is written, ‘Judge not that ye be not judged’.” So sure was I that those words could mean nothing more than a prohibition of evil-speaking, that I did not understand the terrible mockery of holy things my words contained. I had gone so far that, being convinced that these plain words did not mean what they do mean, I used them jokingly in their true sense.

	I will recount in detail how all my doubts— whether these words could be understood except as meaning that Christ totally forbids the human institution of any law-court, and that he could mean nothing else by those words—were destroyed.

	The first thing that struck me when I understood the law of non-resistance to the evil man in its direct meaning, was the man’s courts of law are not in. accord with it, but are directly opposed to it and to the meaning of the whole teaching, and that Christ therefore, if he thought of the law-courts, must have condemned them.

	Christ says: “Resist not him that is evil.” The purpose of the courts is to resist the evil man. Christ tells us to return good for evil. The courts repay evil for evil. Christ tells us not to distinguish good people from bad. The courts are entirely concerned in making the distinction. Christ says, for​give all men. Forgive not once, not seven times, but endlessly. Love your enemies and do good to them that hate you. The courts do not forgive, but punish. They deal out not good but evil to those they call the enemies of society. So it appeared evident that Christ must have condemned the courts. But, thought I, perhaps Christ had nothing to do with the law-courts and was not thinking of them. But I saw that this could not be: from the day of his birth and until his death Christ came in con​flict with the courts of Herod, of the Sanhedrin, and of the high priests. And I noticed that Christ often spoke directly of the courts as of an evil. He warned his disciples that they would be judged, and he told them how to bear themselves in the courts. Of himself he said that he would be condemned; and he himself set an example of how one should treat man’s courts of law. Therefore Christ did think of these human courts, which condemned him and his disciples and which have condemned and are con​demning millions of people. Christ saw this evil and plainly indicated it. At the execution of the sen​tence of the court on the woman taken in adultery he plainly repudiated the court and showed that man must not judge because he is himself guilty. And he expressed that same thought several times, saying that with dirt in one’s own eye one cannot see the dirt in another’s eye and that the blind must not lead the blind. He even explains what results from such a blunder. The pupil becomes like his master.

	But perhaps having said this about the judgment on the woman taken in adultery and having put forth parables about the foundations of the house, referring to the general weakness of man​kind, he nevertheless does not forbid appeals to human courts of law for the purpose of obtaining protection from evil men. But I saw that this is quite inadmissible.

	In the Sermon on the Mount, addressing every​body, he says: “And if any man will sue thee at law and take away thy coat, let him have thy cloak also.” Therefore he forbids anyone to go to law. But perhaps Christ speaks only of each man’s personal relation to the courts and does not condemn the process of law itself, but allows people to judge others provided they do so in the institutions estab​lished for that purpose? But neither can this be supposed. Christ, in the prayer he gave, bids all men without exception forgive others, that they may be forgiven their own sins. And he repeats the thought often. Therefore every man when he prays and before bringing his gift to the altar should for​give everyone. How can a man, who by the faith he professes must always forgive all men, judge and condemn anyone in the law-courts? It follows that, according to Christ’s teaching, there can be no such things as Christian courts which inflict punishment.

	But perhaps the context shows that in this passage Christ, when he says, “Judge not, that ye be not judged”, was not thinking of human courts of justice? But this again is not so; on the contrary, it is clear from the context that when he said, “Judge not”, Christ was speaking precisely of the institution of law-courts. In Matthew and Luke, before saying, “Judge not”, he says: Resist not him that is evil, endure evil, do good to all men. And before that, in Matthew, he repeats the words of the Hebrew criminal code, “An eye for an eye, and a tooth for a tooth”. And after this reference to the criminal law, he says: But ye shall not do so; resist not him that is evil; and then he adds, “Judge not”. Therefore Christ speaks precisely of human criminal law, and. repudiates it by the words, “Judge not”.

	Moreover in Luke, he not only says, “Judge not”, but “Judge not. . . and condemn not”. That word “condemn”, which has so similar a meaning, was not added for nothing. The addition can have had only one aim—to elucidate the sense in which the word “judge” is used.

	If he had meant to say, do not judge your neighbor, he would have added that word “neighbor”, but he adds the word which is translated “do not condemn”, and then adds, “that ye be not con​demned; forgive all men and you will be forgiven”.

	But perhaps, all the same, Christ was not thinking of the law-courts when he said this and I may be attributing my own thought to his words which had a different meaning.

	So I asked myself how Christ’s first disciples, the Apostles, regarded man’s law-courts. Did they acknowledge them or approve of them?

	In chap. iv. 11, the Apostle James says: “Speak not evil one of another, brethren. He that speaketh evil of his brother, and judgeth his brother, speak​eth evil of the law, and judgeth the law: but if thou judge the law, thou art not a doer of the law, but a judge. There is one lawgiver who is able to save or to destroy: who art thou that judgest another?”

	The word translated “speak evil of” is [image: image1.png]

. Without referring to the dictionary one can see that this word must mean indict. And so it does, as any​one may convince himself by a reference to the dictionary. It is translated, “Who speaks evil of his brother, speaks evil of the law”. One involuntarily asks, Why? However much I may speak evil of my brother, I do not speak evil of the law; but if I indict and bring my brother before the court of law, I evidently thereby condemn the law of Christ: that is to say, I consider the law of Christ insufficient and indict and condemn his law. Then it is clear that I do not fulfill his law but constitute myself its judge. The judge, says Christ, is he who can save. But how shall I, who am not able to save, be a judge and inflict punishments?

	The whole passage speaks of human law-courts, and repudiates them. The whole of the Epistle is full of that thought. In the Epistle of James (ii. 1-13) it is said: (1) “My brethren, let the faith of our Lord Jesus Christ be held without respect of persons. (2) For if there come unto your assembly a man with a gold ring, in fine clothing, and there come in also a poor man in vile clothing; (3) And ye have regard to him that weareth the fine clothing, and say unto him, Sit thou here in a good place; and say to the poor, Stand thou there, or sit here under my foot​stool: (4) Are ye not then partial in yourselves, and are become judges of evil thoughts? (5) Hearken, my beloved brethren, Hath not God chosen the poor of this world rich in faith, and heirs of the kingdom which he hath promised to them that love him? (6) But ye have despised the poor. Do not rich men oppress you, and themselves drag you before the judgment seats? Do not they blaspheme that worthy name by the which ye are called ? (8) If ye fulfill the royal law according to the scripture, Thou shalt love thy neighbor as thyself (Lev. xix. 18), ye do well. (9) But if ye have respect to persons, ye commit sin, and are convicted by the law as trans​gressors. (10) For whosoever shall keep the whole law, and yet offend in one point, he is guilty of all. (11) For he who said, Do not commit adultery, said also, Do not kill. Now if thou commit no adultery, yet if thou kill, thou art become a transgressor of the law (Deut. xxii. 22; Lev. xviii. 17-25). (12) So speak ye, and so do, as they that shall be judged by the law of liberty. (13) For he shall have judgment without mercy that hath showed no mercy; and mercy rejoiceth against judgment.” The last words have often been translated: “Mercy is proclaimed in the courts”, and were so translated to imply that there may be Christian courts of law, but that they must be merciful.

	James exhorts the brethren not to make distinc​tions between people. If you make distinctions, you [image: image2.png]Dle AlGnTe

, are divided in your minds, like the judges with evil intentions in the courts. You have judged the poor to be worse. But on the contrary it is the rich man who is worse. He both oppresses you and drags you before the courts. If you live according to the law of love of your neighbor, according to the law of charity (which, in distinc​tion from the other law, James calls the “law of the Lord”), you do well. But if you regard persons and make distinctions between man and man, you are offenders against the law of mercy. And, having probably in mind the example of the woman taken in adultery whom they brought before Christ that she might be stoned, or the sin of adultery in general, James says that he who executes the adulterers will be guilty of murder and will infringe the external law. For the same external law forbids both adultery and murder. He says: “Behave like men who are judged by the law of liberty. For there is no mercy for him who has no mercy, and therefore mercy destroys the courts.”

	How could that be said more clearly and definitely ? All discrimination between people is for​bidden, every judgment that this man is good and that man evil directly indicates that the human Courts are undoubtedly bad, and proves that the court itself is criminal, as it executes people for offences and therefore itself infringes God’s law of charity.

	I read the Epistles of St. Paul, who himself suffered from the courts, and in the very first chapter of the Epistle to the Romans I found a reprimand which he addresses to the Romans for their various sins and errors, and among the rest for their courts (v. 32): “Who knowing the judgment of God, that they which commit such things are worthy of death, not only do the same, but have pleasure in them that do them.” Chap. ii. 1: “Therefore thou art without excuse, O man, whosoever thou art, who judgest; for wherein thou judgest another, thou condemnest thyself; for thou that judgest dost practise the same things. (2) And we are sure that the judgment of God is according to truth against them which commit such things. (3) And thinkest thou this, O man, that judgest them which do such things, and doest the same, that thou shalt escape the judgment of God ? (4) Or despisest thou the riches of his goodness and forbearance and long-suffering; not knowing that the goodness of God leadeth thee to repentance?”

	The Apostle Paul says that they, knowing the righteous law of God, themselves do wrong and teach others to do the same, and therefore the man who judges cannot be justified.

	Such is the attitude to the law-courts which I found in the Epistles of the Apostles, and in their lives, as we all know, man’s courts appeared an evil and a temptation which had to be endured with firmness, and with submission to the will of God.

	By reconstructing in one’s imagination the posi​tion of the first Christians among the heathen, one can easily understand that the Christians, who were persecuted in man’s law-courts, could not prohibit law-courts. Only incidentally could they allude to that evil, condemning its foundations, as they did.

	I consulted the Fathers of the Church of the first centuries, and saw that they always define the difference between their teaching, and that of all others by the fact that they never put compulsion on anyone in any way and never went to law with anyone (see Athenagoras and Origen), did not execute, but only endured the torments to which they were condemned by man’s courts. All the martyrs, by their deeds, made the same profession. I saw that all the Christians till the time of Constantine re​garded the law-courts not otherwise than as an evil which had to be patiently endured, and that the thought could never enter the head of any Christian of those days that Christians could take part in prosecutions. I saw that the words of Christ, “Judge not that ye be not judged”, were understood by his first disciples as I now understand them in their direct meaning: “Do not prosecute in the courts, and do not participate in them.”

	Everything indubitably confirmed my conviction that the words “Judge not and condemn not” mean, do not judge in the courts; yet the explanation that it means do not malign your neighbor is so gener​ally accepted, and so boldly and confidently do the courts flourish in all Christian countries, supported even by the Church, that I long doubted the cor​rectness of my interpretation. If everybody could explain the matter in this way and organize Chris​tian courts, then probably they had some ground for so doing and there is something I do not under​stand, said I to myself. There must be grounds on which the words are understood to mean “to malign”, and there must be grounds for instituting Christian courts.

	And I examined the explanations of the ecclesias​tical theologians. In all these interpretations, from the fifth century onward, I found that the words were taken in the sense of condemnation of one’s neighbor, that is, maligning. And as the words are taken only to mean condemning one’s neighbor in words, the question arises—how can one refrain from condemning? Evil must be condemned! Therefore all the interpretations revolve round the question, what one may and what one may not condemn. It is said (St. Chrysostom and Theophilus) that for the servants of the Church it must not be understood as a prohibition to judge, for the Apostles themselves judged. It is said that probably Christ referred to the Jews who condemned their neighbors for small sins and themselves committed great ones.

	But nowhere is a word said of the institution of courts of law and of the relation in which the courts stand to this condemnation of judging. Does Christ forbid them or allow them?

	To that particular question no reply is given, as though it were quite obvious that as soon as a Christian occupied a judge’s seat, he might not merely condemn his neighbor, but have him executed.

	I consulted the Greek, the Catholic, and the Protestant writers, and the writers of the Tubingen School and of the historical school. All of them, even the most free-thinking, understood those words as a condemnation of evil-speaking. But why, contrary to the whole teaching of Christ, the words are understood so narrowly that the courts are not included in the prohibition of judging; why it is supposed that Christ, forbidding as an evil deed a condemnation of one’s neighbor that involuntarily slips from one’s tongue, does not consider as evil and does not forbid a similar condemnation uttered de​liberately and associated with the infliction of vio​lence on the person condemned, is not explained, nor is there the slightest hint that it is possible for “condemnation” to mean the judging which takes place in the law-court and from which millions of people suffer. More than that, in dealing with these words, “Judge not and condemn not”, reference to that most cruel habit of legal condemnation is care​fully avoided, and even fenced off. The theologian-interpreters remark that Christian law-courts must exist and do not conflict with the law of Christ.

	Noticing this, I began to doubt the good faith of these interpretations and referred to the translation of the words “judge” and “condemn'—the very matter with which I ought to have begun.

	In the original these words are [image: image3.png]Kol

and [image: image4.png]AT AD LN Aty

. The incorrect translation of the word [image: image5.png]AT AD LN Aty

in the Epistle of James, where it is trans​lated by the words “speak evil of”, confirmed my suspicion of the incorrectness of the translations.

	I looked how the words [image: image6.png]Kol

and [image: image7.png]AT AD LN Aty

are translated in the Gospels in different languages, and I saw that the word which in the Vulgate is trans​lated condemnare, is translated in a similar way in French, while in Slavonic it is “condemn”, and Luther translates it Verdammen, to curse.

	The contrast of these translations strengthened my doubts, and I asked myself: What does and what can the Greek word [image: image8.png]Kol

, employed in both the Gospels, mean, and also the word [image: image9.png]AT AD LN Aty

, used by Luke the Evangelist, who, in the opinion of the experts, wrote rather good Greek? How would a man translate those words who knew nothing of the Gospel teaching and the existing interpretations of it, but had before him merely that saying?

	I consulted the general dictionary and found that the word [image: image10.png]Kol

has many different meanings, and among them very commonly the meaning of sen​tencing in the law-court, even executing, but that it never has the meaning of evil-speaking. I con​sulted the New Testament dictionary and found that the word is often used in the New Testament in the sense of to sentence in court. It is sometimes used in the sense of differentiation, but never in the sense of evil-speaking. And so I see that the word [image: image11.png]Kol

may be translated variously, but that a trans​lation which makes it mean “speak evil” is the most far-fetched and unexpected of all.

	Then I inquired about the word [image: image12.png]AT AD LN Aty

coupled to [image: image13.png]Kol

, the word of many meanings— evidently on purpose to define the sense in which the writer was using that word. In the general dictionary I found that the word never has any other meaning than to condemn in court to punishment or execution. I looked in the New Testament dictionary, and found that the word is used in the Epistle of James v. 6, “Ye have condemned and killed the just'; the word “condemned” is this same word katadikaxw, used in reference to Christ, who was con​demned. And in no other way is this word ever used in the whole of the New Testament, or in any Greek dialect.

	What does this all mean? What absurdity have I arrived at? I, and everyone in our society, if we have ever considered the fate of mankind, have been horrified at the sufferings and the evil introduced into man’s life by man’s criminal law—an evil both for the judged and for those who judge—from the executions of Genghiz Khan to the executions of the French Revolution and those of our day.

	No one with a heart can have escaped an impression of horror and doubt in goodness at even hearing of, not to say seeing, the execution of men by other men; the flogging to death with rods, the guillotines, and the scaffolds.

	In the Gospels, each word of which we consider holy, it is directly and clearly said: You have had a criminal law—'an eye for an eye'—but I give you a new law: “Resist not him that is evil.” Obey this law, all of you: do not inflict evil for evil, but do good always and to all men, forgive all men.

	Further, it is clearly said: “Do not go to law.” And that doubt about the meaning of the words may be impossible, it is added, “Do not condemn to punishment in the courts.”

	My heart says clearly and distinctly: do not execute. Science says, do not execute; the more you execute the more evil will there be. Reason says, do not execute, evil cannot be cut off by evil. The word of God, in which I believe, says the same. And I, reading the whole teaching and reading the words: “Judge not that ye be not judged, condemn not that ye be not condemned, forgive and ye shall be for-given”, admit that this is the word of God, say that it means that I must not go about talking scandal and maligning people, and continue to consider the law-court to be a Christian institution and to consider myself both a judge and a Christian. And I was horrified at the grossness of the deception in which I was involved.

	IV. MISUNDERSTANDING OF CHRIST’s TEACHING

	

	I NOW understand what Christ meant when he uttered the words: “It was said to you: an eye for an eye, and a tooth for a tooth. But I say unto you: resist not him that is evil, but bear with him.” Christ said: It has been instilled into you and you are accustomed to think that it is good and reason​able to resist evil by force and to tear out an eye for an eye, to institute criminal courts, police, an army, and to defend yourselves from foes; but I say, Do not use violence, do not take part in violence, do no harm to anyone, not even to those whom you call “enemies”.

	I now understand that Christ, in the position he takes up of non-resistance to the evil man, is speaking not only of what will result directly for each man from non-resistance to him that is evil but, in contradiction to the principle under which mankind lived in his time under the law of Moses and under the Roman law, and now lives under various legal codes, he sets up the principle of non-resistance to the evil man, which principle according to his teaching should be the basis of man’s social life and should free mankind from an evil they inflict on them​selves. He says: “You think that your laws correct evil—they only increase it. There is but one way to end evil—by rendering good for evil to all men without distinction. For thousands of years you have tried your principle; now try my contrary one.

	I have recently spoken to people of most diver​gent opinions about this law of Christ’s—non-resistance to the evil man. It did occur, though rarely, that I met some who agreed with me. But, strange to say, two kinds of people never, even in principle, tolerated a straightforward understanding of the law, but always warmly defended the justice of resistance to the evil-doer. These are people who belong to the two extreme poles: patriotic Conservative Christians, who consider their Church to be the only true one, and Revolu​tionary Atheists. Neither these nor those wish to abandon the right to resist by violence what they consider evil. And the wisest and most learned of them are quite unwilling to see the simple and obvious truth that if one admits that one man may use violence to oppose what he considers evil, another may do the same to resist what he, in turn, considers evil.

	A correspondence lately passed through my hands between an Orthodox Slavophil and a Christian-Revolutionary, which was instructive in this respect. The one advocated the violence of war on behalf of our oppressed brother-Slavs; the other, a revolutionary violence on behalf of our oppressed brethren, the Russian peasants. Both demanded violence, and both relied on the teaching of Christ.

	People in general understand Christ’s teaching in very various ways, but not in the direct, simple meaning which inevitably flows from his words.

	We have arranged our whole life on the very foundations he denies. We do not wish to under​stand his teaching in its simple, direct meaning, and we assure ourselves and others either that we do not acknowledge his teaching or that it is unsuited to us. The so-called believers believe that Christ is God, the Second Person of the Trinity who descended to earth to show us how to live, and they arrange most elaborate ceremonies necessary for the administration of the sacraments, for erecting churches, for sending out missionaries, for ordaining priests, for the direction of their flocks, for amending the creeds, but one little thing they forget—namely, to do what he told us to do. The unbelievers try to arrange their lives in all sorts of ways, only not according to the law of Christ, having decided in advance that that law will not do. But no one wishes to try doing as Christ bids us. Moreover, before even trying to do it, both the believers and the non-believers decide in advance that it is impossible.

	He says simply and clearly: the law of resistance by violence to him that is evil which you have made the basis of your lives, is false and unnatural; and he gives another basis—non-resistance—which in his opinion can alone deliver mankind from evil. He says: You think your laws of violence correct evil; they only increase it. You have tried for thousands of years to destroy evil by evil, but instead of destroying it you have increased it. Do what I do, and you will know whether it is true.

	He not only says this but in his whole life, and by his death, he carries out his teaching of non-resistance to the evil man.

	Believers hear all this, they read it in their churches, they say the words are divine and that he who spoke them was God, but they say: It is all very well, but it is impossible with our arrangement of life—it would upset the whole way of life to which we are accustomed and which we like. Therefore we believe all this only as being an ideal towards which humanity must strive—an ideal to be attained by prayer and by faith in the sacra​ments and the redemption and in the resurrection from the dead. Others, the unbelievers, the free-thinking investigators of Christ’s teaching—Strauss, Renan, and others—who follow the historic method, having thoroughly imbibed the Church’s ex​planation that Christ’s teaching has no direct reference to life but is a visionary doctrine con​soling to feeble-minded people, say most seriously that Christ’s teaching was only fit to be preached to the savage inhabitants of the wilds of Galilee, but that for us, with our culture, it appears merely a sweet dream—“du charmant docteur”, as Renan says. In their opinion Christ could not rise high enough to understand all the wisdom of our civilization and culture. Had he stood on the height of education on which these learned people stand he would not have talked such charming rubbish about the birds of the air, about turning one’s cheek, and about not being troubled for to​morrow. These learned historians judge of Chris​tianity by the Christianity they see in our society. The Christianity of our society and day regards our present life as true and sacred, with its organizations, prisons, solitary confinements, Ciros, factories, news​papers, brothels, and parliaments, and from the teaching of Christ it selects only what does not infringe that life. But as Christ’s teaching is the negation of all that life, nothing is accepted of it except mere words. The learned historians see this, and, as they are under no necessity to hide it as it is hidden by the pseudo-believers, this version of Christ’s teaching deprived of all substance is sub​jected to profound criticism and very rightly repudiated. The deduction is clear that there never was anything In Christianity except dreamy ideals.

	It would seem as though before judging Christ’s teaching one should understand what it consists of, and to decide whether his teaching is reasonable or not one should first of all admit that he said what he said; but that is just what is not done either by the Church or by the free-thinking expositors. And we know very well why they do not do it.

	We know very well that Christ’s teaching always included and includes the denial of all those human illusions, those “vain things”, empty idols, which we, by calling them Church, State, culture, science, art, and civilization, think we can separate from the ranks of delusions. But it is just against them that Christ speaks, without excluding any “empty idols”.

	Not Christ only, but all the Hebrew prophets, John the Baptist, and all the world’s true sages, have spoken of that same State, culture and civilization, as an evil, ruinous to mankind.

	Not finding a better comparison, I made use of the above. And then I remembered that Christ when preaching his doctrine used that same com​parison. He said: I will destroy your temple and in three days will build a new one. For that he was crucified; and it is for that very thing that his teach​ing is now crucified.

	The least one can demand of people who judge any doctrine is that they should judge of it in the sense in which the teacher himself understood it. And he understood his teaching not as a distant ideal for humanity, obedience to which is impossible, nor as a mystical poetic fantasy wherewith he captivated the simple-minded inhabitants of Galilee. He understood his teaching as a real thing, and a thing which would save mankind. And he did not dream on the cross but died for his teaching, and many others are dying and will yet die. Of such a teaching one cannot say that it is a dream!

	Every true doctrine is a dream to those in error. We have come to this, that there are many people (of whom I was one) who say that this teaching is visionary because it is not natural to man. It is not in accord, they say, with man’s nature to turn the other cheek when one cheek is struck; it is not natural to give what is one’s own to another; it is unnatural to work for others instead of for oneself. It is natural to man, they say, to defend his safety and the safety of his family and his property: in other words, it is natural for man to struggle for his own existence. The learned jurists prove scientific​ally that man’s most sacred duty is to defend his rights, that is—to struggle.

	But it is sufficient to free oneself for a moment from the thought that the order which exists and has been arranged by men is the best and is sacro​sanct, for the objection that Christ’s teaching is not accordant with man’s nature to turn against the objector. Who will deny that to murder or torture, I will not say a man, but to torture a dog or kill a hen or calf is contrary and distressing to man’s nature? (I know people who live by tilling the land, and who have given up eating meat merely because they had themselves to kill their own animals.) Yet the whole structure of our lives is such that each man’s personal advantage is obtained by inflicting suffering on others, which is contrary to human nature. The whole order of our life and the whole complex mechanism of our institutions de​signed for the infliction of violence, witness to the extent to which violence is contrary to human nature. Not a single judge would decide to strangle with a rope the man he condemns to death from the bench. Not a single magistrate would make up his mind himself to take a peasant from his weeping family and shut him up in prison. None of our generals or soldiers, were it not for discipline, oaths of allegiance, and declarations of war, would, I will not say kill hundreds of Turks and Germans and destroy their villages, but would even decide to wound a single man. All this is only done thanks to a very complex state and social machinery the purpose of which is so to distribute the responsibility for the evil deeds that are done that no one should feel the unnaturalness of those deeds. Some men write the laws; others apply them; a third set drill men and habituate them to discipline, that is to say, to senseless and implicit obedience; a fourth set—the people who are disciplined—commit all sorts of deeds of violence, even killing people, with​out knowing why or wherefore. But a man need only, even for a moment, free himself mentally from this net of worldly organization in which he is involved to understand what is really unnatural to him.

	As soon as we cease to affirm that the customary evil we employ is an immutable divine truth, it becomes obvious which of the two is natural and accordant to man: violence, or the law of Christ. Is it to know that my tranquility and safety and that of my family, and all my pleasures, are purchased by the destitution, corruption, and misery of millions, by hangings every year, by hundreds of thousands of suffering prisoners, by millions torn from their homes and stupefied by discipline—soldiers, policemen, and gendarmes who, armed with pistols against hungry people, safeguard my amusements—to purchase every sweet morsel I put into my mouth or into the mouths of my children, by the sufferings of humanity that are unavoidable for the procuring of these morsels? Or to know that, be the morsel what it may, it is mine only when no one else needs it and when no one has to suffer on account of it?

	It is only necessary once to understand that this is so, and that every pleasure of mine, every mo​ment of tranquility under our organization of life, is purchased by the deprivations and sufferings of thousands who are restrained by violence; one need but once understand that fact, to understand what is natural to man’s entire nature—that is to say, not merely to his animal nature, but to his reasonable nature as well. One need only understand the law of Christ in its full meaning, with all its conse​quences, in order to understand that Christ’s teaching is not contrary to man’s nature, but that it really consists in rejecting what is contrary to man’s nature, namely, the visionary human doctrine of resistance to evil which now makes life unhappy.

	Christ’s doctrine of non-resistance to him that is evil is a dream! But that the life of men in whose souls pity and love for one another is implanted, has been passed, and is now being passed, by some in organizing executions at the stake, knouts, and breakings on the wheel, lashes, the splitting of nostrils, tortures, handcuffs, penal servitude, gal​lows, shootings, solitary confinements, prisons for women and children, in arranging the slaughter of tens of thousands in wars, in organizing periodic revolutions and Pugachev revolts, and the life of others in carrying out all these horrors, and the life of a third set in evading these sufferings and aveng​ing themselves for them—is this not a dreadful dream?

	One has but to understand Christ’s teaching to understand that the world, not that which God gave for man’s delight but the world men have devised for their own destruction, is a dream, and a very wild and terrible dream—the raving of a maniac from which one need but awake in order never to return to that terrible nightmare.

	God descended to earth; the Son of God—one of the Persons of the Trinity—became flesh and redeemed Adam’s sin; this God, we were taught to think, must have said something secret, mystical, difficult to understand, and only to be understood by the aid of faith and the sacraments; and suddenly it appears that the word of God is so simple, so clear, so reasonable. God says simply: Do not do evil to one another—and there will be no evil. Is it possible that God’s revelation is so simple? Can it be that God only said that? It seems to us that we all knew that: it is so simple.

	Elijah the prophet, fleeing from men, hid in a cave, and it was revealed to him that God would appear to him at the entrance to the cave. A storm arose that broke the trees. Elijah thought this was God, and looked; but God was not there. Then came thunder; the thunder and lightning were terrible. Elijah went out to look whether God was not there; but God was not there either. Then there came an earthquake; fire arose from the earth, the rocks were rent, and the mountains quaked. Elijah looked, but God was still not there. Then a light, quiet breeze arose, bringing the refreshing scent of the fields. Elijah looked—and God was there! Such, too, are these simple words of God: “Resist not him that is evil.”

	They are very simple, but in them is expressed the law of God and man, one and eternal. The law is to such an extent eternal that if there is in history a movement forward towards the elimination of evil, it is thanks only to those men who have so understood Christ’s teaching and have endured evil and not resisted it by violence. Progress to​wards the welfare of mankind is made not by the persecutors but by the persecuted. As fire does not extinguish fire, so evil cannot extinguish evil. Only goodness, meeting evil and not infected by it, con​quers evil. That this is so is in man’s spiritual world an immutable law comparable to the law of Galileo, but even more immutable, clearer and more complete. People may deviate from it and hide it from others, but nevertheless the progress of humanity towards what is good can only be accomplished by that path. Every step forward is made solely in the path of non-resistance to evil. And in the face of all possible temptations and threats the disciples of Christ may, with more assurance than Galileo, de​clare: “And yet, not by violence, but by goodness alone can you destroy evil.” If that advance is slow, this is thanks solely to the fact that the clearness, simplicity, reasonableness, inevitability, and ne​cessity of Christ’s teaching is hidden from the majority of men in the most cunning and dangerous way, hidden under a different doctrine falsely called his.

	V. JESUS AND THE MOSAIC LAW

	

	Everything confirmed the fact that the meaning of Christ’s teaching that had disclosed itself to me was true. But it was long before I could accustom my​self to the strange idea that after Christ’s law had been professed by millions of people for 1800 years, and after thousands of men had devoted their lives to the study of that law, it had now been my fate to rediscover it as a novelty. But, strange as it might be, such was the case; Christ’s teaching of non-resistance to evil arose before me as a total novelty of which I had not had the slightest conception. And I asked myself: How could this come about? I must have had some false conception of the mean​ing of the teaching to cause me so to misunderstand it. And such a false conception really existed.

	When approaching the Gospel doctrine I was not in the position of one who never having heard anything of Christ’s teaching suddenly hears it for the first time, but I already possessed a whole ready—made theory of how I ought to understand it. Christ did not appear to me as a prophet who was reveal​ing a divine law, but as one who completed and explained a divine law already known to me and indubitable. I already possessed a complete, defi​nite, and very complex teaching about God, the creation of the world and of man, and about His commandments given to man through Moses.

	In the Gospels I encountered the words, “Ye have heard that it was said, An eye for an eye, and a tooth for a tooth; but I say unto you, Resist not him that is evil”. The words, “an eye for an eye and a tooth for a tooth”, were the law of Moses. The words, “Resist not evil, or him that is evil”, were the new law which repealed the first.

	Had I approached Christ’s teaching without that theological theory imbibed with my mother’s milk, I should have understood the simple meaning of his words. I should have understood that Christ denies the old law and gives a new law of his own. But it had been instilled into me that Christ did not deny the law of Moses, but on the contrary confirmed it all to the last jot and tittle and completed it. Verses 17 and 18 of Matt. v, in which this is affirmed, had always, when I read the Gospels, struck me as obscure and had evoked doubts. From what I then knew of the Old Testament, especially the last books of Moses in which such minute, meaningless, and often cruel, rules are laid down, each preceded by the words: “And the Lord said unto Moses”, it seemed to me strange that Christ could confirm the whole of that law, and incomprehensible why he did so. But I then left the question undecided: I accepted unverified the interpretation instilled into me from childhood that both these laws are productions of the Holy Ghost, that they agree, and that Christ confirms the law of Moses, supplements it, and completes it.

	How that completion was effected, how the con​tradictions are solved which strike one’s eye in the Gospels themselves, both in these verses and in the words, “But I say unto you”, I never clearly ex​plained to myself. But now, having recognized the simple and direct meaning of Christ’s teaching, I understood that these two laws are contradictory and that there can be no talk of their agreement or of completing the one by the other, but that we must accept one or the other, and that the common explanation of verses 17 and 18 in Matt. v. (which had formerly struck me by their obscurity) must be incorrect. .

	And on re-reading those verses (the ones which had always seemed to me so obscure) I was amazed by the simple and clear meaning in them which suddenly revealed itself to me.

	That meaning revealed itself to me not because I devised or transposed anything, but simply because I rejected the artificial interpretation which has been attached to that passage.

	Christ says (Matt. v. 17-19): “Think not that I came to destroy the law or the teaching of the pro​phets; I came not to destroy, but to fulfill. For verily I say unto you, Till heaven and earth pass away, one jot or one tittle shall in no wise pass away from the law till all things be accomplished.”

	And verse 20 adds: “Except your righteousness shall exceed the righteousness of the scribes and Pharisees, ye shall in no wise enter into the kingdom of heaven.”

	Christ says: I have not come to destroy the eternal law, for the fulfillment of which your Scriptures and prophecies were written, but I have come to teach you to fulfill the eternal law; and I speak not of that law of yours which your scribes and Pharisees call the Law of God, but of that eternal law which is less changeable than the heavens and the earth.

	I express the thought in fresh words merely to tear the meaning away from the customary false interpretation. Were it not for that false interpreta​tion it would be impossible to express this thought better or more exactly than it is expressed in those verses. The interpretation that Christ does not deny the law is based on the fact that to the word “law” in this passage—thanks to the comparison made with the iota (jot) of the written law—is attributed the meaning of the “written law” instead of the “eternal law'—though this is quite gratuitous and in con​tradiction to the meaning of the words. But Christ is not speaking of the written law. If he had spoken of the written law he would have used the customary expression, the law and the prophets, as he always does when speaking of the written law. But he employs a different expression: the law or the prophets. If he were speaking of the written law he would also in the next verse, which supplies a continuation of the thought, have used the words “the law and the prophets”, and not the word “the law” without addition, as actually stands in that verse. More than that however, Christ uses the same expression in the Gospel of Luke in a connexion which makes its meaning indubitable. In Luke xvi. 15, 16 Christ says to the Pharisees who assumed righteousness in the written law: “Ye are they that justify yourselves in the sight of men; but God knoweth your hearts: for that which is exalted among men is an abomination in the sight of God. The law and the prophets were until John: from that time the Gospel of the Kingdom of God is preached, and everyone entereth into it [by his own efforts].”

	And then in the following verse, 17, he says: “But it is easier for heaven and earth to pass away, than for one tittle of the law to fail.” By the words, “the law and the prophets were until John”, Christ repeats the written law. By the words, “It is easier for heaven and earth to pass away than for one tittle of the law to fail”, he confirms the eternal law. In the first words he says, “the law and the prophets”— that is to say the written law; in the second he says simply “the law”, therefore the law eternal. Consequently it is clear that here the eternal law is con​trasted with the written law, and that just the same contrast is made in the context in Matthew, where the eternal law is defined by the words, the law or the prophets.

	The history of verses 17 and 18 in their variations is remarkable. In most of the texts there is only the word “law” without the addition of “prophets”. In these versions there can be no suggestion that it means the written law. In other copies, in Tischendorf’s and in the canonical version, there is the addition of “prophets”, not with the conjunction “and”, but with the conjunction “or'—the law or the prophets—which also excludes the meaning of the written law and gives the meaning of the eternal law.

	In some of the texts not accepted by the Church the addition of “prophets” with the conjunction “and”, and not “or”, finds place—and in these same versions when the word “law” is repeated “and the prophets” is also repeated. So that the meaning of the whole utterance in these versions is given as though Christ spoke only of the written law.

	These variations supply the history of the inter​pretation of that passage. The only clear rendering of the passage is that Christ here, as in Luke, is speaking of the eternal law. But among the copyists of the Gospel manuscripts were some who wished to assert the obligatoriness of the written law of Moses, and these scribes added to the word, “law” the ad​ditional words “and the prophets” and changed the meaning.

	Other Christians, who did not acknowledge the books of Moses, either excluded the addition or changed the word “and”, [image: image14.png]wal

, to the word “or”, [image: image15.png]

. And with this word “or” the passage entered into the canonical version. But despite the clearness and certainty of the meaning of the text in that form in which it had entered the canon, the canonical interpreters continued to interpret it in the spirit that had prompted the alternative which had not been accepted in the text. The passage was sub​mitted to innumerable explanations which were the further removed from its plain meaning in proportion as the interpreter agreed less with the real, direct, simple meaning of Christ’s teaching; and most of the interpreters retain the apocryphal sense—the very one rejected by the text.

	Fully to convince oneself that in these verses Christ is speaking only of the eternal law, it is worth while to examine the meaning of the word which served the pseudo-interpreters as an excuse. In Russian the word zakon (law), in Greek [image: image16.png]Vo os

, and in Hebrew torah, all have two main meanings: one is the law itself (that which is right) without reference to its expression; the other conception is that of the written expression of what certain people consider to be the law. These two different meanings exist in all languages.

	In Greek, in the Epistles of Paul, this distinction is sometimes marked by the use of the article. Without an article, Paul uses this word chiefly in the meaning of the “written law”, but with the article in the meaning of the “eternal law of God”.

	Among the ancient Hebrews, in the prophets, as Isaiah, the word “law”, torah, is always used in the meaning of the one eternal revelation and teaching of God independent of verbal expression. And this same word “law”, torah, in Ezra for the first time, and in the latest period in Talmudic times, began to be used to mean the five written books of Moses, over which the general title of Torah was inscribed as we use the word Bible, but with this difference, that we have a word to distinguish the conception of the Bible from that of the law of God, while in Hebrew one and the same word was used for both conceptions.

	And therefore Christ using the word “law”, torah, employs it now to confirm it when he uses it in the meaning given it by Isaiah and the other prophets, of the law of God which is eternal, and now to reject it when he means by it the five books of the law. But for the sake of distinction when (rejecting it) he uses this word in the meaning of the written law he always adds the words “and the prophets”, or pre​fixes the word “your” to the word “law”. When he says, “Whatsoever ye would that men should do unto you, even so do ye also unto them, for this is the law and the prophets”, he is speaking of the written law. He says that the whole of the written law can be compressed into this one expression of the eternal law and by these words he annuls the written law.

	When he says (Luke xvL 16), “The law and the prophets were until John”, he is speaking of the, written law and by these words denies its authority.

	When he says (John vii. 19), “Did not Moses give you the law, and yet none of you doeth the law?” or (John viii. 17), “In your law it is written”, or (John xv. 25), “The word that is written in their law”, he is speaking of the written law: the law he denied, the law which condemned him to death. (John xix. 7) “The Jews answered Pilate, We have a law, and by that law he ought to die” Evidently that law of the Jews, on the basis of which they executed him, is not the law Christ taught. But when Christ says, “I came not to destroy the law but to teach you to fulfill it, for nothing can change in the law, but all must be fulfilled”, he is speaking not of the written law but of the divine eternal law and is confirming it.

	But let us suppose that all these are merely formal proofs; let us suppose that I have carefully selected contexts and variations and have carefully hidden everything opposed to my interpretation; let us suppose that the Church’s interpretation is very clear and convincing and that Christ really did not infringe the law of Moses but left it in full strength. Suppose that to be so. But then what did Christ teach?

	According to the Church’s explanations he taught that he, the Second Person of the Trinity, the Son of God the Father, came to the earth and by his death redeemed Adam’s sin. But everyone who has read the Gospels knows that in them Christ says nothing, or speaks very vaguely, about that. And even assuming that we do not know how to read and that the above assertions really are made there, at any rate Christ’s indication that he is the Second Person of the Trinity and redeems the sins of humanity occupies the smallest and most obscure portion of the Gospels. What then does all the rest of Christ’s teaching consist of? It is impossible to deny, and Christians have always acknowledged, that the chief content of Christ’s message is the teaching of life: how men should live with one another.

	Having admitted that Christ taught a new way of life, one has to picture to oneself some definite kind of people among whom he taught.

	Let us imagine to ourselves Russians, or English​men, or Chinese, or Indians, or even savages on an island, and we shall see that every nation always has its rules of life, its law of life, and that therefore if a teacher teaches a new law of life he thereby destroys the former law: without destroying it he cannot teach. So it would be in England, in China, and among ourselves. The teacher will inevitably destroy our laws, which we consider precious and almost holy; but among us it might occur that the preacher teaching us a new way of life will only destroy our civil law, our State law, or our customs, but will not touch the laws we consider divine—though it is hard to imagine this. But among the Jewish people who then had only one code of law—entirely divine and embracing the whole of life to its minutest details—among such a people what could a preacher teach who declared in advance that the whole law of the people among whom he was preaching was valid? But let us say that this, too, is not a proof. Let those who interpret the words of Christ to mean that he confirmed the whole law of Moses explain this to themselves: Who was it that, throughout his active career, Christ exposed? Against whom did he revolt, call​ing them Pharisees, lawyers, and scribes? Who was it that rejected Christ’s teaching? Whose High Priest had him crucified? If Christ acknowledged the law of Moses, where were those true adherents of that law who approved of him for doing so? Can it be that there was not one such?

	The Pharisees, we are told, were a sect. The Jews do not say so! They say; The Pharisees were the faithful adherents of the law. But let us grant that they were a sect. The Sadducees were also a sect. Where, then, were the people, who were not a sect but true believers?

	In the Gospel of John they all—Christ’s enemies—are called simply the Jews. And they did not agree with Christ’s teaching and were opposed to him simply because they were Jews. But in the Gospels not only the Pharisees and Sadducees are represented as Christ’s enemies: among his enemies the lawyers are also mentioned, the very men who conserved the law of Moses; the Scribes, the very men who read the law; the Elders, the very ones who were always considered the representatives of national wisdom.

	Christ said: “I came not to call the righteous, but sinners to repentance'—to a change of life, [image: image17.png]LETAVOLA

. Where and who, then, were these righteous? Was Nicodemus the only one? But even Nicodemus is represented to us as a kindly but erring man. We are so accustomed to the very strange explanation that the Pharisees and some wicked Jews crucified Christ, that the simple question never enters our heads: Where were those who were not Pharisees and not wicked, but real Jews who kept the law? One has only to put that question and it all be​comes plain. Christ—whether he was God or man—brought his teaching into the world among a people who kept a law which regulated the whole of their lives and was called the law of God. What relation could Christ have to that law?

	Every prophet—every teacher of a faith revealing the law of God to men—inevitably encounters among men something people believe to be the law of God, and so he cannot avoid making use of the word law in a double sense; for it means what people falsely consider to be the law of God, “your law”, and it also means the true, eternal law of God. But besides being unable to avoid a double use of that word, the preacher usually does not wish to avoid it, but intentionally unites the two meanings: indicating that the law, which taken in its entirety is false and which is professed by those whom he is addressing, does contain certain eternal truths. And every preacher will take those laws which are fundamentally true as the basis of his sermon. That is what Christ did among the Jews, among whom both laws were called by the one word torah. Christ, in reference to the law of Moses—and to a yet greater extent in reference to the prophets, especi​ally Isaiah whose words he constantly quoted— acknowledged that in the Hebrew law and prophets there are eternal and divine truths coincident with the eternal law, and these— such as the saying, “Love God and thy neighbor'—he takes as the basis of his teaching. Christ often expresses this thought. (Luke x. 26) He says, “What is written in the law? how readest thou?” In the law also there are eternal truths to be found, if you only know how to read it. And he points out more than once that the commandment in their law relating to the love of God and of one’s neighbor is a command​ment of the eternal law. In Matt. xiii. 52, Christ, after all the parables by which he explained to his Apostles the meaning of his teaching, finally, as re​ferring to all that had preceded, said: “Therefore every scribe [that is every literate person who has learned the truth] is like unto a householder, which, bringeth forth out of his treasure [indiscriminately, both together] things new and old.”

	St. Irenaeus, and following him the whole Church, understood these words in that way; but quite arbitrarily, and to the infringement of the meaning of the whole speech, attached to them also the implication that all that was old was sacred. The plain meaning is that he who seeks what is good takes not only what is new but what is old, and that it must not be rejected simply because it is old. By these words Christ says that he does not deny those things in the old law which are eternal. But when he is spoken to of the whole law or its forms, he says that one must not pour new wine into old bottles. Christ could not confirm the whole law, but neither could he reject the whole law and the prophets—that law in which is said, “Love thy neighbor as thyself”, and those prophets whose words he often used to express his own thoughts. And lo and behold, instead of this simple, clear understanding of these words, which as they were spoken and in the way they confirm the whole of Christ’s teaching are very simple, a misty explana​tion is substituted introducing a contradiction where none existed and thereby destroying the meaning of the teaching and reducing it to verbiage, and practically re-establishing the teaching of Moses in all its savage cruelty.

	According to all the Church’s interpretations, especially since the fifth century, Christ did not infringe the written law but confirmed it. But how did he confirm it? How can the law of Christ be united with the law of Moses? To that no reply is given. In the interpretations a play of words is made use of, and it is said that Christ fulfilled the law of Moses in that in him the prophecies were ful​filled, and that Christ through us, by man’s faith in him, fulfills the law. The only question essential to every believer (as to how to unite two contradictory laws governing human life) is left without even an attempt to meet it. And the contradiction between the verse in which it is said that Christ does not destroy the law and the verses which say, “Ye have heard that it was said . . . but I say unto you . . .”, and again between the whole spirit of the teaching of Moses and that of Christ, remains in full force.

	Anyone interested in this question should look at the Church’s interpretations of this passage, from St. John Chrysostom to our times. Only by reading these long dissertations will he be clearly convinced that here no solution of the contradiction is offered, but that a contradiction is artificially introduced where none existed.

	The impossible attempts to unite the unsuitable clearly indicated that this union is not the result of a mistake but has a clear and definite aim—it was needed. And it is even obvious why it was needed.

	This is what St. John Chrysostom says, replying to those who rejected the Mosaic law (Homilies on the Gospel of Matthew. Part I. Homily xvi. Pusey’s Library of the Fathers, pp. 236-7):

	'In the next place, they criticize the Law in the Old Covenant, which bids us put out an eye for an eye, and a tooth for a tooth, and straightway they insult and say: "Why, how can he be good who speaks so?" What then do we say in answer to this? That it is the highest kind of philanthropy. For He made this law, not that we might strike out one another’s eyes, but that fear of suffering by others might restrain us from doing any such thing to them. As therefore He threatened the Ninevites with over​throw, not that He might destroy them (for had that been His will He ought to have been silent), but that He might by fear make them better and so quiet His wrath: so also hath He appointed a punishment for those who wantonly assail the eyes of others, that if good principles dispose them not to refrain from such cruelty, fear may restrain them from injuring their neighbor’s sight.

	'And if this be cruelty, it is cruelty also for the murderer to be restrained, and the adulterer checked. But these are the sayings of senseless men and of those that are mad to the extreme of mad​ness. For I, so far from saying that this comes of cruelty, should say that the contrary to this would be unlawful, according to men’s reckoning. And whereas thou sayest, "Because He commanded to pluck out an eye for an eye, therefore He is cruel"; I say that if He had not given this commandment then He would have seemed, in the judgment of most men, to be that which thou sayest He is.”

	St. John Chrysostom definitely accepts the law of a tooth for a tooth as divine, and what opposes the taking of a tooth for a tooth (that is to say, Christ’s teaching of non-resistance) as unlawful (pp. 237-8). “For let us suppose that this law has been done away”, says St. John Chrysostom, “and that no one feared the punishment ensuing thereupon, but that license had been given to all the wicked to follow their own dispositions in all security, to adulterers, and to murderers, to perjured persons and to parricides; would not all things have been turned upside down ? Would not cities, market—places and houses, sea and land, and the whole world, have been filled with unnumbered pollutions and murders? Every​one sees it. For when there are laws, and fear, and threats, our evil dispositions are hardly checked; were even this security taken away, what is there to prevent men’s choosing vice? and what degree of mischief would not then come revelling upon the whole of human life? The rather, since cruelty lies not only in allowing the bad to do what they will, but in another thing too quite as much; to overlook, and leave uncared for, him who hath done no wrong, but who is without cause or reason suffering ill. For tell me: were anyone to gather together wicked men from all quarters, and arm them with swords, and bid them go about the whole city and massacre all that came in their way, could there be anything more like a wild beast than he? And what if some other should bind, and confine with the utmost strictness, those whom that man had armed, and should snatch from out those lawless hands them who were on the point of being butchered, could anything be greater humanity than this?”

	St. John Chrysostom does not say by what stan​dard one would be guided in determining who are evil. What if he were himself evil and imprisoned the good?

	'Now then, I bid thee transfer these examples to the Law likewise, for He that commands to pluck out an eye for an eye, hath laid the fear as a kind of strong chain upon the souls of the bad, and so resembles him who detains those assassins in prison; whereas he who appoints no punishment for them, doth all but arm them by such security, and acts the part of that other who was putting the swords in their hands and letting them loose over the whole city.”

	If St. John Chrysostom acknowledged the law of Christ, he should explain who will pluck out the eyes and the teeth and cast others into prison. If he who forbids us to do so, that is to say if God Himself, plucked them out, there would be no con​tradiction, but it is men who have to do it; and these men the Son of God has commanded that it should not be done. God said, pluck out teeth, and His Son said, do not pluck them out. One or the other has to be acknowledged; and St, John Chrysostom, and following him the Church in general, acknowledges the command of God the Father, that is to say of Moses, and rejects the command of the Son, that is of Christ, whose teach​ing he is supposed to profess. Christ rejects the law of Moses and gives his own. For a man believing in Christ there is no contradiction. Disregarding the law of Moses he believes in the law of Christ and fulfils it. For one believing in the law of Moses there is also no contradiction. The Jews consider the words of Christ vain, and believe in the law of Moses. There is a contradiction only for those who wish to live by the law of Moses but assure themselves and others that they believe the law of Christ—for those whom Christ calls hypocrites, the off​spring of vipers.

	Instead of acknowledging one of the two, the law of Moses or of Christ, they acknowledge both to be divinely true.

	But when the question touches life itself, the law of Christ is simply denied and the law of Moses acknowledged.

	In this false interpretation, if one examines its meaning, lies a terrible drama of the struggle of evil and darkness with goodness and light.

	Among the Jewish people, confused by in​numerable external rules laid on them by the Levites as divine laws and each stamped with the words “The Lord said unto Moses”, Christ appeared. He found not only the relations of man to God, his sacrifices, holidays, and fasts, but all the relations of man to man—the national, civil, and family relations—and all the details of private life—circumcisions, the washings of man’s person, and of his cups and his dress—all defined to the last detail and all acknowledged as the command of God, law of God. What can, I will not say Christ—God—but a prophet or an ordinary teacher, teach to such a people without infringing this law, which defines everything down to the smallest details? Christ, like all the prophets, selects from among the things the people considered to be the law of God that which was really the law of God. He takes the foundations and rejects all the rest, and unites his own revelation of the eternal law with these foundations. There is no need to destroy everything, but inevitably the law, which was considered equally obligatory in all its parts, is broken. Christ does this; and he is accused of breaking what was con​sidered to be the law of God, and for this he is executed. But his teaching remains among his disciples and passes into another circle and into other centuries. But in this other circle and these other centuries the new teaching is again over​grown by similar accretions, interpretations, and, explanations—again mean human inventions re​place the divine revelation. Instead of “And the Lord said unto Moses”, we are told: “It seemed good to the Holy Ghost and to us”, and again the letter hides the spirit. And the most surprising of all, the teaching of Christ becomes involved with all that torah(in the meaning of the written law) which he could not but reject. That torah is acknowledged to be the production of the revelation of his Spirit of truth, of the Holy Ghost, and he is himself caught in the meshes of his own revelation and his whole Teaching is reduced to nothing.

	So that is why, after 1800 years, so strange a thing befell me as to have to discover the meaning of Christ’s teaching as though it were something new.

	I did not have to discover it, but I had to do what has been done and is being done by all who seek God and His law: to disentangle the eternal law of God from among all the other things people have called by that name.

	VI. The Five Commandments
	

	　
	

	1. Do not be angry, but live at peace with all men.

 HYPERLINK "http://cyberspacei.com/jesusi/light/wib/2.htm"
2. Do not indulge yourself in sexual gratification.

 HYPERLINK "http://cyberspacei.com/jesusi/light/wib/3.htm" 3. Do not promise anything on oath to anyone.
4. Do not resist evil, do not judge and do not go to law.
 5. Make no distinction of nationality, but love foreigners as your own people.
	

	　
	

	And so when I understood Christ’s law to be the law of Christ and not the law of Moses and Christ, and understood the statement of that law which directly disavows the law of Moses, the Gospels as a whole, instead of their former obscurity, disunion, and contradictoriness, disclosed themselves as one indivisible whole, and amid them the essence of the whole teaching became clear, expressed in the five simple, clear commandments of Christ, accessible to everyone (Matt. v. 21-48), but about which I had till then known nothing. Throughout the Gospels Christ’s commandments and their fulfillment are spoken of.
	

	All the theologians speak of Christ’s command​ments, but what those commandments were I formerly did not know. It seemed to me that the commands of Christ consisted in this: to love God, and my neighbor as myself. But I did not see that this could not be Christ’s commandment, because it is a commandment of “them of old time” (Deut. and Lev.). The words (Matt. v. 19) “Whosoever shall break one of these least commandments, and shall teach men so, shall be called least in the kingdom of heaven”, I attributed to the laws of Moses. And the fact that the new commandments of Christ are clearly and definitely expressed in verses 21-48 of Matt. v never entered my head. I did not see that where Christ says, “It was said to you; but I say unto you”, new and definite commands of Christ are given, namely, according to the number of refer​ences to the ancient law (and counting two refer​ences to adultery as one), five new, clear, and definite commandments of Christ.
	

	About the Beatitudes and their number I had heard and had met with enumerations and explana​tions in Scripture lessons, but of Christ’s commands I had never heard anything. To my surprise I had to discover them.
	

	This is how I did so. In Matt. v. 21-6, it is said: “[21]Ye have heard that it was said by them of old time, Thou shalt not kill [Exod. xx. 13], and whosoever shall kill shall be in danger of the judgment. [22]But I say unto you, that whosoever is angry with his brother without a cause shall be in danger of the judgment: and whosoever shall say to his brother, Raca, shall be in danger of the council; and who​soever shall say, Thou fool, shall be in danger of hell fire. [23]If therefore thou art offering thy gift at the altar, and there rememberest that thy brother hath aught against thee; [24]leave there thy gift before the altar and go thy way, first be reconciled to thy brother, and then come and offer thy gift. [25]Agree with thine adversary quickly, whiles thou art in the way with him; lest haply the adversary deliver thee to the judge and the judge deliver thee to the officer, and thou be cast into prison. [26]Verily I say unto thee, Thou shalt by no means come out thence, till thou hast paid the uttermost farthing.”
	

	When I understood the commandment of non-resistance to him that is evil it seemed to me that these verses about anger ought to have as clear a meaning, and one as applicable to life, as the commandment about resisting him that is evil. The meaning I had formerly attributed to those words was that everyone should always avoid anger against others and should never use words of abuse, but should live at peace with all men without excep​tion; but there were words in the text which ex​cluded that meaning. It was said: Do not be angry “without a cause”, so that no unconditional injunc​tion to be peaceable is found in the words. Those words “without a cause” perplexed me: and to solve my doubts I consulted the interpretations of the theologians, and to my amazement I found that the interpretations of the Fathers of the Church are chiefly directed to explaining when anger is excusable and when it is not excusable. All the Church interpretations lay particular stress on the meaning of the words without a cause, and explain the passage in the sense that one must not insult innocent people and one must not employ words of abuse, but that anger is not always unjustifiable; in confirmation of which view they quote the anger of saints and Apostles.
	

	I could not but admit that, though it contradicts the whole sense of the Gospels, this explanation that anger, as they say, is not forbidden by the word of God, follows from and finds support in the words without a cause—which occur in verse 22. These words change the meaning of the whole utterance.
	

	Be not angry without a cause. Christ bids us forgive all, forgive endlessly. He himself forgives, and for​bids Peter to be angry with Malchus when Peter, not without cause it would seem, defended his Master who was being led to crucifixion. And this same Christ, for the instruction of all men, says: Do not be angry without a cause, and thereby sanctions anger with a cause—anger which is deserved. Christ preaches peace to all the plain folk and suddenly, as though explaining that this does not refer to all cases but that there are cases when one may be angry with one’s brother, he inserts the words without a cause. In the interpretations it is explained that there is timely anger. But who, asked I, is to be judge of when anger is timely? I have never seen angry people who considered their anger untimely. They all consider their anger just and useful. Those words destroy the whole meaning of the verse. But the words stood in Holy Writ and I could not cancel them. Yet those words were as though to the saying, Love thy neighbor were added, Love thy good neighbor, or, Love the neighbor whom thou approvest of.
	

	The whole meaning of the passage was destroyed for me by the words without a cause. The verses that said that before praying one must be reconciled to those who are angry with one, which without the words “without a cause” would have had a plain and obligatory meaning, also acquired this conditional meaning.
	

	It seemed to me that Christ should have for​bidden all anger, all ill will, and for its elimination bidden everyone, before he brings his sacrifice—that is to say, before entering into communion with God—to remember whether there is not someone who is angry with him. And if there is anyone who right​fully or wrongfully is angry with you, you must first go and be reconciled, and only then bring your offering or your prayer. So it seemed to me; but according to the commentaries the passage must be understood conditionally.
	

	In all the commentaries it is explained that one must try to be at peace with all, but if that is impossible owing to the depravity of those who are at strife with you, you must be at peace in your soul, in your thoughts, and then the enmity of the others against you need not prevent your praying. Be​sides this, the words that declare that whoso says “Raca” and “Thou fool” is terribly guilty always seemed to me strange and obscure. If one is for​bidden to scold, why are such weak almost unabusive words selected as examples? And also why is so terrible a threat directed against him who lets fall such a weak word of abuse as “Raca”, which means “a nobody”? This too is obscure.
	

	I felt that there was a misunderstanding similar to that which occurred with reference to the words, “judge not”. I felt that as in that interpretation so in this, what is simple, important, definite, and practicable is all changed into what is obscure and indefinite. I felt that Christ could not understand the words, “Go, be reconciled to thine adversary”, in the way they are explained to us, as meaning, “Be reconciled in your thoughts”. What does being reconciled in one’s thoughts mean? It seemed to me that Christ was demanding what he elsewhere expressed in the words of the prophets: “I will have mercy and not sacrifice'—that is to say, love to man. And therefore if you wish to please God, before praying at morning and evening, at matins and evensong, remember whether anyone is angry with you and go and arrange matters so that he may not be angry with you, and after that pray if you please. And then we are told that this is only “in thought”. I felt that the whole interpretation which destroyed for me the direct and clear mean​ing of the passage was based on the words “without a cause”. If they were struck out the meaning would be clear; but against my interpretation all the expositors were ranged, as well as the canonical Gospel with the words, “without a cause”. If I yield on this point I may as well yield on others at my fancy, and other people may do the same. The whole matter lay in those words. If they were not there all would be clear. And I tried to find some philological explanation of the words which would not infringe the whole meaning. I looked up the Greek word interpreted “without a cause” in the dictionaries; and I saw that this word, in Greek [image: image18.png]

, means “without purpose”, “inconsiderately”. I tried to give it a meaning which would not infringe the sense of the passage, but evidently the addition of that word has the meaning which is given it. I consulted other dictionaries, but the meaning given of the word was the same. I consulted the context and found that the word is employed only once in the Gospel, namely, in this passage. In the Epistles it is employed several times. In the First Epistle to the Corinthians, xv. 2, it is used just in this sense. Therefore it is impossible to explain it otherwise, and one has to admit that Christ said: Do not be angry unnecessarily! I must confess that for me to admit that Christ could in this passage use such obscure words, which can be understood so that nothing remains of their meaning, was tantamount to rejecting the whole Gospel. There remained one last hope: Is the word found in all the manuscripts? I looked up the manuscripts. I referred to Griesbach, who shows all the variations—that is to say, he shows in what manuscripts and by what Fathers of the Church an expression is used. I looked, and was at once thrown into an ecstasy by observing that to this passage there are remarks—there are variations. I went on and found that the variations all refer to the word [image: image19.png]

'without a cause”. Most of the manuscripts of the Gospel and the quotations of the passage in the Fathers of the Church do not contain the word at all! Therefore most of them understood the matter as I do. I then referred to Tischendorf—to the oldest text—and the word was not there at all! I looked at Luther’s translations, where I might have got at the matter most quickly, and the word was not there either.
	

	The very word which infringes the whole meaning of Christ’s teaching was added to the Gospels in the fifth century and is not to be found in the best manuscripts.
	

	Someone inserted the word, and there were others who approved of it and wrote commentaries upon it.
	

	Christ could not and did not utter that dreadful word; and the first, simple, direct meaning of the whole passage, which occurred to me and occurs to everyone, is the true meaning.
	

	But more than this, I had only to understand that Christ’s words always forbid all anger against any​one whatever, for the injunction not to say to any​one, “Raca”, or “Thou fool”, which had formerly perplexed me, to receive another meaning than that Christ forbids the use of abusive words. The strange, untranslated Hebrew word, Raca, supplied me with the clue. Raca means trampled on, destroyed, non-existing; and the word rak, a very usual word, has the sense of exclusion, only not. Raca means a man who should not be accounted a man. In the plural the word rekim is used in the Book of Judges (ix. 4) where it means “lost persons”. And that is the word Christ bids us not to use of any man. As he bids us not use another word, fool, so also he bids us not use raca, which professes to free us from our human obligations to our neighbor. We get angry and do evil to men, and to justify ourselves we say that he with whom we are angry is a lost or insane man. And just those two words Christ bids us not to use of men or to men. Christ bids us not be angry with anyone and not justify our anger by declaring a man to be lost or insane.
	

	And so instead of a cloudy, indefinite expression admitting of arbitrary interpretation, in Matt. v. 21-8, I found Christ’s first clear and definite com​mandment: Live at peace with all men and never consider your anger against any man justified. Do not consider anyone, or call anyone, lost or a fool (v. 22). And not only must you not consider your anger against another justifiable, but you must not consider another’s anger against yourself causeless; and therefore if anyone is angry with you, though he be in the wrong, yet before saying your prayers go and remove his hostile feeling (v. 23, 24). Try in advance to destroy any enmity between yourself and others that it may not flame up and destroy you (v. 25, 26).
	

	After the first commandment the second revealed itself to me with equal clearness. It also begins with a reference to the ancient law. In Matt. v. 27-30 it is said: “You have heard that it was said by them of old time, Thou shalt not commit adultery [Exod. xx. 14]. But I say unto you, that whosoever looketh on a woman to lust after her hath committed adultery with her already in his heart. And if thy right eye causeth thee to stumble, pluck it out, and cast it from thee; for it is profitable for thee that one of thy members should perish, and not thy whole body be cast into hell. But if thy right hand causeth thee to stumble, cut it off and cast it from thee: for it is profitable for thee that one of thy members should perish, and not thy whole body go into hell.”
	

	Matt. v. 31-2: “It was said also, Whosoever shall put away his wife, let him give her a writing of divorcement [Deut. xxiv. i]. But I say unto you, everyone that putteth away his wife [besides the sin of adultery, gives her cause to commit adultery], and whosoever shall marry her that is put away committeth adultery.”
	

	The meaning of these words appeared to me to be this: a man should not admit even the thought that he can have connexion with any woman but the one with whom he first has sexual relations, and must never change her for another as was per​mitted by the Mosaic law.
	

	As in the First Commandment against anger we are advised to extinguish anger at its commence​ment, advice that is illustrated by the comparison with a man brought before a court of justice, so here Christ says that adultery arises from the fact that women and men regard each other as objects of desire. That this may not be so it is necessary to remove all that might arouse lust. One must avoid all that evokes lust, and having once united oneself with a woman must under no circumstances aban​don her, for the abandonment of wives causes de​pravity. The abandoned wives tempt other men and spread depravity abroad in the world.
	

	The wisdom of this commandment impressed me. It removes all the evil that flows from sexual rela​tions. Men and women, knowing indulgence in sexual relations to lead to strife, should avoid all that evokes desire; and, knowing it to be the law of man’s nature to live in couples, should unite with one another in couples and never under any cir​cumstances infringe these alliances; so that the whole evil of strife caused by sexual relations is removed by the fact that there are no solitary men or women left deprived of married life.
	

	But the words which had always surprised me when reading the Sermon on the Mount, except for the sin of adultery, understood in the sense that a man may divorce his wife if she has committed adultery, now struck me yet more forcibly.
	

	In addition to the fact that there is something undignified in the way of expressing this thought, putting this strange exception to the general rule (which is introduced like a note to a paragraph of a code of laws) beside profoundly important truths, the exception itself contradicts the fundamental thought.
	

	I turned to the commentators, and they all (St. John Chrysostom and the others), and even the learned theological critics such as Reuss, admitted that these words meant that Christ sanctions divorce in case of a wife’s adultery, and that in Matt. xix in Christ’s remarks forbidding divorce, the words “except for fornication” mean the same thing. I read and re-read chapter v. 32, and it seemed to me that it could not mean an approval of divorce. To verify this I referred to the contexts, and found in the Gospels of Matt. xix, Mark x, and Luke xvi, and in the First Epistle of Paul to the Corinthians, an explanation of the teaching of marriage inviola​bility without any exceptions.
	

	In Luke xvi. 18 it is said: “Every one that putteth away his wife, and marrieth another, committeth adultery: and he that marrieth one that is put away from a husband committeth adultery.”
	

	In Mark x. 5-12 it is also said, without any ex​ception: “For your hardness of heart Moses wrote this commandment. But from the beginning of the creation, male and female made he them. For this cause shall a man leave his father and mother, and cleave unto his wife; and the twain shall become one flesh: so that they are no more twain, but one flesh. What therefore God hath joined together let no man put asunder. And in the house his disciples asked him again of this matter. And he said unto them, Whosoever shall put away his wife, and marry another, committeth adultery against her. And if she herself shall put away her husband, and be married to another, she committeth adultery.” The same is repeated in Matt. xix. 4-9.
	

	In the First Epistle of Paul to the Corinthians, vii. 1-12, the idea of forestalling depravity by each husband and wife, when once they have united, not abandoning one another, but satisfying one another in sexual relations is developed. It is also plainly said that neither of them must on any account desert the other to have relations with someone else.
	

	By Mark, Luke, and Paul’s Epistle divorce is not sanctioned. The sense of the explanation that a husband and a wife are one flesh, united by God—an explanation repeated in two of the Gospels—does not sanction divorce. By Christ’s whole teaching which bids us forgive all and makes no exception in the case of an unfaithful wife, divorce is not sanctioned. The meaning of the whole passage, which explains that the dismissal of a wife is the cause of depravity, gives it no sanction.
	

	On what is the interpretation based which sanc​tions divorce from an adulterous wife? Only on the words in Matt. v. 32, which seemed to me so strange. They are interpreted by everyone to mean that Christ sanctions divorce if a wife commits adultery, and these same words are repeated in many of the copies of the Gospels and by many Fathers of the Church instead of the words except for fornication (Matt. xix. 5-9).
	

	Again I began to consider these words, but it was long before I could understand them. I saw that there must be a mistake in translation and inter​pretation, but where the mistake lay I was long unable to discover. The mistake was evident. Con​trasting his commandment with the law of Moses under which any man, as is there said, who hates his wife, can dismiss her and give her a writing of divorcement, Christ says: “But I say unto you, that everyone that putteth away his wife, saving for the cause of fornication [or, besides the cause of fornication], causeth her to commit adultery.” These words present no antithesis to the Mosaic law, nor even any decision as to whether one may, or may not, divorce. It is only said that putting away a wife gives her occasion to commit adultery.
	

	And then suddenly an exception is made in the case of a wife guilty of adultery. This exception concerning a wife guilty of adultery when the matter in hand related to the husband, would in any case be strange and unexpected, and occurring where it does it is simply stupid, for it destroys even such doubtful meaning as the verse otherwise had. It is said that putting away a wife occasions her to commit adultery, and it then allows you to put away a wife guilty of adultery; as though a wife guilty of adultery will then no longer commit adultery.
	

	But, more than that, when I examined this passage more carefully I noticed that it does not even make sense grammatically. It is said that everyone that putteth away his wife, saving for the cause of fornication, causeth her to commit adultery, and the sentence ends! It refers to a man, and says that if he puts away his wife he gives her occasion to commit adultery. Why is it said, saving for the cause of the wife’s adultery? If it were said that a man divorcing his wife for any cause except her com​mission of adultery, commits adultery, then the sentence would be correct. As it is, to the gram​matical subject everyone that putteth away, there is no predicate except causeth. How can that predicate relate to the words saving for the cause of fornication? It is impossible to “cause, saving for the wife’s fornication'! Even if with the words “saving for the cause of fornication” were included the words “the wife’s”, or “her” (which is not done), even then those words could not relate to the predicate “causeth”. These words in the accepted interpretation are related to the predicate, putteth away, but putteth away is not the chief predicate: the chief predicate is causeth. Why is “except for the cause of fornication” wanted? With adultery or without it a husband who puts away his wife equally causeth. The ex​pression reads as though someone were to say: “Whoso depriveth his son of food, except for [or besides] the sin of cruelty, causeth him to be cruel.” Such an expression evidently cannot imply that the father may deprive his son of food if the son is cruel. If it has any meaning it can only be that the father who deprives his son of food, besides the sin of being cruel himself, causes the son too to be cruel. So the Gospel expression would have a meaning if, instead of the words the sin of fornication, it read “the sin of voluptuousness, dissoluteness, or anything of that kind, expressing not an action but a quality.
	

	And I asked myself: Is it not simply said that he who puts away his wife, besides being himself guilty of dissoluteness (since people divorce one wife in order to take another), causes his wife also to com​mit adultery? If the word “fornication” in the text is expressed by a word that may also mean dis​soluteness, the meaning is clear.
	

	What has so often happened in such cases occurred again this time. The text confirmed my supposition so that no further doubt about it was possible.
	

	The first thing that caught my eye on looking at the Greek text was that the word [image: image20.png]ToaElX

is translated by the same word “fornication” that is used to translate the word, [image: image21.png]Lol Y daGal

, which is quite a different word. But perhaps these words are synonymous, or are used in the Gospels alterna​tively? I looked up all the dictionaries, both the general dictionary and the Gospel dictionary, and I saw that the word [image: image22.png]ToaElX

which corresponds to the Hebrew zono, and to the Latin fornicatio, the Ger​man Hurerei, French libertinage, and the English “incontinence”, has a most definite meaning, and never in any dictionary has meant or can mean the act of fornication, adultere, Ehebruch, as it is trans​lated. It means a sinful condition or quality, and never an action, and should not be translated by “fornication”. Moreover, I see that the word “adultery”, and “to commit adultery”, is everywhere in the Gospels, and even in these verses, represented by the word [image: image23.png]L0 A

. And I only had to correct this evidently intentional error in translation for the meaning given by the commentators on this passage and on the passage in chap. xix to become quite impossible, and for it to become indubitable that [image: image24.png]ToaElX

relates to the husband.
	

	The translation anyone knowing Greek would make is this: [image: image25.png]TXENTOS

-besides, [image: image26.png]Aoyaus

—the guilt, [image: image27.png]ToONELAS

—of dissoluteness, [image: image28.png]TolEl

—causes, [image: image29.png]AUT 1714

— her, [image: image30.png]Lol Y daGal

—to commit adultery; and the result is, word for word: “he who puts away his wife, be​sides the sin of dissoluteness, causes her to commit adultery.”
	

	The same sense is found in ch. xix. One need but correct the erroneous translation of the word [image: image31.png]ToaElX

, and replace the word “fornication” by the word “dissoluteness”, for it to become plain that the words: [image: image32.png]€L

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/mh.gif" * MERGEFORMATINET [image: image33.png]ITer

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/ejpi.gif" * MERGEFORMATINET [image: image34.png]el

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/porneiva2.gif" * MERGEFORMATINET [image: image35.png]ToaElX

cannot refer to the wife. And as the words [image: image36.png]TXENTOS

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/lovgou.gif" * MERGEFORMATINET [image: image37.png]Aoyaus

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/porneivas.gif" * MERGEFORMATINET [image: image38.png]ToONELAS

can only mean “besides the husband’s sin of dissoluteness”, so the [image: image39.png]€L

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/mh.gif" * MERGEFORMATINET [image: image40.png]ITer

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/ejpi.gif" * MERGEFORMATINET [image: image41.png]el

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/porneiva2.gif" * MERGEFORMATINET [image: image42.png]ToaElX

 in ch. xix can only refer to the husband’s dissoluteness. The words are—[image: image43.png]€L

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/mh.gif" * MERGEFORMATINET [image: image44.png]ITer

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/ejpi.gif" * MERGEFORMATINET [image: image45.png]el

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/porneiva2.gif" * MERGEFORMATINET [image: image46.png]ToaElX

, word for word: “if not from dissolute​ness.” And this meaning appears: that Christ, replying in this passage to the belief of the Pharisees, who supposed that if a man left his wife, not to live dissolutely but in order to marry another woman, he was not committing adultery—Christ says that the leaving of one’s wife, i.e. the cessation of marital relations with her, even if not occasioned by dis​soluteness, but done for the sake of marriage—union with another, is also adultery. And a plain meaning results which accords with the whole teaching, with the context, with the grammar, and with logic.
	

	And this clear and simple meaning, flowing from the words themselves and from the whole teaching, I had to discover with the greatest difficulty. In​deed, read the verse in German or in French, where it is plainly said pour cause d'infidelite, and, a mains que cela ne soit pour cause d'infidelite, and can you guess that it means something quite different? The word parektov", which in all the dictionaries means excepte, ausgenommen, besides, is translated by a whole sentence—a mains que cela ne soit; the word porneiva" is translated infidelite, Ehebruch, fornication. And on this intentional perversion of the text rests an inter​pretation which infringes the moral, religious, grammatical, and logical sense of Christ’s words.
	

	Again I was confirmed in the terrible but joyful truth that the meaning of Christ’s teaching is plain and simple and its statements are important, but that interpretations of it, based on a wish to justify existing evil, have so obscured it that it has to be rediscovered with difficulty. It became plain to me that if the Gospels had been discovered half burnt or obliterated it would have been easier to recover their meaning than it is now, when dishonest interpretations have been applied to them with the direct purpose of perverting and hiding the meaning of the teaching. In this case it was still plainer than in the former that some private aim of justifying the divorce of some Ivan the Terrible had been the reason for obscuring the whole doctrine of marriage.
	

	As soon as one rejects the commentaries, in place of what was obscure and indefinite the definite and clear second commandment of Christ reveals itself.
	

	Do not make the desire for sexual relations into an amusement; let every man, if he is not a eunuch—that is, if he needs sexual relations—have a wife, and each wife a husband, and let the husband have only one wife and the wife only one husband, and under no pretext infringe the sexual union of one with the other.
	

	Immediately after the second commandment comes again a reference to the ancient law, and the third commandment is set forth (Matt. v. 33-7): “Again, ye have heard that it hath been said by them of old time, Thou shalt not forswear thyself, but shalt perform unto the Lord thine oaths [Lev. xix. 12; Deut. xxiii. 21]: but I say unto you, Swear not at all; neither by heaven, for it is God’s throne: nor by the earth; for it is his footstool: neither by Jerusalem; for it is the city of the great King. Neither shalt thou swear by thy head, because thou canst not make one hair white or black. But your speech shall be. Yea, yea; Nay, nay: for whatsoever is more than these is of the evil one.”
	

	This passage when I had read it before had always perplexed me. It did so, not by its obscurity (as did the passage about divorce), nor by contra​dicting other passages (as did the sanction of anger with a cause), nor by the difficulty of fulfilling it (as with the passage about offering the other cheek); on the contrary, it perplexed me by its clearness, simplicity, and ease. Side by side with rules the profundity and importance of which terrified and touched me, one suddenly found such an un​necessary, empty, easy rule, which was of no conse​quence to me or to others. As it was, I swore neither by Jerusalem, nor by God, nor by anything else, and it cost me no effort to abstain: besides which it seemed to me that whether I swore or not could have no importance to anyone. And wishing to find an explanation of this rule which perplexed me by its ease, I turned to the interpreters; and this time the interpreters really helped me.
	

	They all see in these words a confirmation of the third commandment of Moses—not to swear by the name of God. They explain these words to mean that Christ, like Moses, forbids us to pronounce God’s name in vain. But besides this the interpreters also explain that this law of Christ’s—not to swear— is not always obligatory and does not relate at all to an oath of loyalty which each citizen gives to those who hold authority; and texts are selected from Holy Writ not to confirm the direct meaning of Christ’s injunction, but to prove that it may and should be disobeyed.
	

	It is said that Christ himself confirmed an oath in a court of law when in reply to the High Priest’s words, “I adjure thee by the living God”, he replied, “Thou hast said”. It is said that the apostle Paul called God to witness the truth of his words, which is evidently the same as an oath; it is said that oaths were enjoined by the law of Moses and that God did not abolish these oaths; it is said that it is only vain, pharisaical, hypocritical oaths that are abolished.
	

	And on understanding the meaning and aim of these explanations I understood that Christ’s in​junction concerning oaths is not at all so insignifi​cant, easy, and unimportant as it had seemed to me when, among the oaths prohibited by Christ, I had not included oaths demanded by the State.
	

	And I asked myself: Is it not said here that the oath is also forbidden for which the Church com​mentators are so anxious to make an exception? Is not the oath here forbidden, that very oath without which the separation of men into nations is im​possible and without which a military class is im​possible? Soldiers are those who do all the violence, and they call themselves “the sworn”. Were I to ask the Grenadier how he solves the contradiction between the Gospels and the military code he would tell me that he has been sworn in: that is to say, has taken an oath on the Gospels. Such replies have always been given me by military men. So necessary is an oath for the organization of the terrible evil which is produced by violence and war, that in France, where Christianity is officially re​jected, the oath is nevertheless retained. Indeed if Christ had not said “Swear not at all”, he ought to have said it. He came to destroy evil, and had he not abolished the oath this enormous evil would have remained in the world. Perhaps it will be said that in the time of Christ that evil was not noticeable. But this is untrue: Epictetus and Seneca spoke about not taking an oath to anyone; in the laws of Manu that rule is found. Why should I say that Christ did not see this evil? And especially when he said this so directly, clearly, and even minutely.
	

	He said: Swear not at all. That expression is as simple, clear, and indubitable as the words “Judge not and condemn not” and as little susceptible of misinterpretation, especially as it is added in con​clusion, that anything demanded of you beyond yes and no comes from the source of evil.
	

	Really, if Christ’s teaching is that one should always obey the will of God, how can a man swear to obey the will of man? The will of God may not coincide with the will of man. Indeed, in this very passage Christ says that very thing. He says, Swear not by thy head, for not only thy head but every hair of it, is in God’s power. The same is said in the Epistle of James.
	

	At the end of his Epistle, in conclusion, the Apostle James says (ch. v. 12): But above all things, my brethren, swear not, neither by the heaven, nor by the earth, nor by any other oath: but let your yea be yea, and your nay, nay; that ye fall not under judgment. The Apostle says plainly why one should not swear: the oath by itself appears innocent, but from it people fall under judgment, and therefore swear not at all. How could what is said both by Christ and by the Apostle be said more plainly?
	

	But I had been so entangled that I long asked myself in astonishment: Can it be that it means what it does mean? How is it that we are all made to swear on the Gospels? It is impossible!
	

	But I had already read the commentators and had seen how this impossibility was accomplished. As with the explanations of the words, Judge not, do not be angry with anybody, do not break the bond of husband and wife, so also here. We have established our ways of life, we like them and wish to consider them sacred. Then comes Christ, whom we consider to be God, but we do not wish to aban​don our ways of life. What are we to do? Where possible, slip in the words without a cause, and reduce the rule against anger to nothing; where possible, like the most unscrupulous of unjust judges, inter​pret the meaning of the articles of the law so as to make it mean the very reverse, and that instead of a command never to divorce one’s wife it should mean that one may divorce her. And where, as in the case of the words Judge not, and condemn not, and swear not at all, it is quite impossible to misinterpret, act boldly and directly contrary to the teaching, affirming that we are obeying it. Indeed the chief obstacle to understanding that the Gospels forbid every vow, and especially every oath of allegiance, is that pseudo—Christian teachers with extraordinary effrontery oblige men, on the Gospels themselves, to swear by the Gospels—that is to say, oblige them to do what is contrary to the Gospels.
	

	How can it occur to a man who is obliged to swear on a cross, or on the Gospels, that the cross is sacred because on it he was crucified who forbade us to swear, and that when taking an oath one perhaps kisses, as what is sacred, the very place in the book where it clearly and definitely says: Swear not at all.
	

	But this effrontery no longer disconcerted me. I saw clearly that in Matt. v, verses 33 to 37, a definite and practicable third commandment is clearly expressed: Never take an oath to anyone, anywhere, about anything. Every oath is extorted for evil ends. Following this third commandment comes a fourth reference and a fourth command​ment (Matt. v. 38-42; Luke vi. 29, 30): “Ye have heard that it was said, An eye for an eye, and a tooth for a tooth: but I say unto you. Resist not him that is evil: but whosoever smiteth thee on thy right cheek, turn to him the other also. And if any man would go to law with thee, and take away thy coat, let him have thy cloak also. And whosoever shall compel thee to go one mile, go with him twain. Give to him that asketh thee, and from him that would borrow of thee turn not thou away.”
	

	I have already spoken of the direct and definite meaning of these words and of the fact that we have no right to give them an allegorical interpretation. The commentaries on these words, from St. John Chrysostom till today, are truly amazing. These words please everybody, and in references to them they make all kinds of profound conjectures, ex​cepting one only, namely, that the words have their plain meaning. The Church commentators, not at all embarrassed by the authority of him whom they call God, most calmly restrict the meaning of his words. They say: “It is, of course, understood that all these commandments about enduring wrongs, about renouncing revenge, are in fact directed against the Jewish spirit of relentlessness, and do not prohibit either public measures for restricting evil and punishing evil-doers, or the private, personal exertions and efforts of each individual to maintain the inviolability of his rights, to correct wrong​doers, and to deprive ill-intentioned men of the possibility of harming others; for otherwise the spiritual laws of the Saviour would themselves in the Jewish way become mere words, and might serve to promote the success of evil and the sup​pression of virtue. A Christian’s love should be like God’s love; but the divine love refrains from limiting and punishing evil only so long as it remains within limits more or less innocuous to God’s glory and to the safety of one’s neighbors; in the contrary case evil should be limited and punished, a duty which is specially incumbent on the Government.” (The Annotated Gospel of the Archimandrite Michael, which is all based on the commentaries of the Fathers of the Church.) The learned and free-thinking Christians are also not embarrassed by the meaning of Christ’s words and correct him. They say that this is a very lofty saying, but one lacking in any possible application to life; for an application to life of the law of non-resistance to evil destroys the whole order of life which we have so admirably arranged: so say Renan, Strauss, and all the free-thinking commentators.
	

	But one need only take the words of Christ as we take those of the first man we meet and who speaks to us— that is to say, assume that he means what he says—to do away with the necessity for any profound conjectures. Christ says: I consider that your method of securing your life is stupid and bad. I propose to you quite another method, as follows. And he speaks the words given in Matt. v. 38-42. It would seem that before correcting those words one should understand them. But that is just what no one wishes to do, having decided in advance that the order of our life which is infringed by those words is a sacred law of humanity.
	

	I did not consider our life either good or sacred, and therefore understood that commandment sooner than other people. And when I had understood the words as they are spoken, I was amazed by their truth, exactitude and clarity. Christ says: “You wish to destroy evil by evil. That is un​reasonable. That there should be no evil, do none.” And then he enumerates the cases in which we are accustomed to do evil, and says that in these cases it should not be done.
	

	This fourth commandment of Christ was the first I understood, and it was the one which disclosed to me the meaning of all the others. This fourth, simple, clear, practicable commandment says: Never resist the evil-doer by force, do not meet violence with violence. If they beat you, endure it; if they take your possessions, yield them up; if they compel you to work, work; and if they wish to take from you what you consider to be yours, give it up.
	

	And following that fourth commandment comes a fifth reference to the old law, and the fifth com​mandment (Matt. v. 43-8): “Ye have heard that it was said, Thou shalt love thy neighbor, and hate thine enemy [Lev. xix. 17, 18]: but I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you; that ye may be sons of your Father which is in heaven: for he maketh his sun to rise on the evil and the good, and sendeth rain on the just and the unjust. For if ye love them that love you, what reward have ye? do not even the publicans the same? And if ye salute your brethren only, what do ye more than others? do not even the Gentiles the same? Ye therefore shall be perfect, as your heavenly Father is perfect.”
	

	Those verses formerly seemed to me to be an explanation, completion, and enforcement—I would even say an exaggeration—of the precept about not resisting the evil-doer. But having found a simple, applicable, and definite meaning in each passage that began with a reference to the ancient law, I anticipated that the same would be the case here. After each quotation a law was announced, and each verse of the commandment had a meaning and could not be omitted, and so it should be here also. The concluding words, repeated by Luke, that God does not make distinctions between people but sends His blessings upon all, and that you therefore should be like God, not making distinctions be​tween people, and should not do as the Gentiles do, but should love all men and do good to all alike— those words were clear, and they appeared to me to be like a confirmation and explanation of some definite rule; but what that rule was it was long before I could discern.
	

	To love one’s enemies. That seemed impossible. It was one of those beautiful phrases which can only be regarded as indications of an unattainable moral ideal. It was either too much, or nothing at all. One could abstain from injuring an enemy, but to love him was impossible. Christ could not prescribe an impossibility. Besides that, the very first words, the reference to the ancient law, “Ye have heard that it was said: Thou shall hate thine enemy”, were questionable. In previous passages Christ quotes the actual, precise words of the Mosaic law, but here he uses words which had never been uttered. He appears to misrepresent the law.
	

	As in the case of my former perplexities, the com​mentaries on the Gospels explained nothing to me. They all admit that the words, “Thou shalt hate thine enemy”, do not occur in the Mosaic law, but no explanation of this incorrect citation is given. They speak of the difficulty of loving enemies and bad people; and in most cases they correct Christ’s words and say it is impossible to love one’s enemies, but possible not to wish them evil or to do them harm; incidentally it is suggested that one may and should expose, that is to say oppose, one’s enemies; mention is made of various degrees of attainability of this virtue, so that the ultimate deduction to be made from the Church commentaries is that Christ, for some unknown reason, made an incorrect citation of the Mosaic law and uttered many beautiful, but really empty and inapplicable, words.
	

	It seemed to me that this was unsatisfactory. There should be some clear and definite meaning here, as in the first four commandments. And to understand this meaning I first of all tried to under​stand the meaning of the incorrect citation from the law: hate your enemies. It is not for nothing that Christ, before each of his injunctions, quoted the words of the law: “Thou shalt not kill, shalt not commit adultery”, &c., and contrasted those words with his own doctrine. Without understanding what was alluded to in the words he cites from the old law one cannot understand what he enjoined. In the commentaries it is plainly said, what cannot but be admitted, that he cites words which are not found in the law; but it is not explained why he did so, nor what this incorrect citation means. It seemed to me that one had first to explain what Christ may have meant when he cited those words which do not occur in the law. And I asked myself: What can the words mean which Christ has in​correctly quoted from the Mosaic law? In all his former citations of the law only one precept of the ancient law is quoted, as: “Thou shalt not kill; Thou shalt not commit adultery; Thou shalt not forswear thyself; A tooth for a tooth.” And in connexion with that single precept Christ’s corresponding doctrine is announced. Here, however, two precepts are cited and contrasted one with the other; “Ye have heard that it was said. Thou shalt love thy neighbor, and hate thine enemy”, so that evidently the basis of the new law should deal with the difference between the two injunctions of the ancient law in reference to neighbors and enemies. And to under​stand more clearly wherein that difference lay, I asked myself: What do the words “neighbor” and “enemy” mean in Gospel language? And, on consulting the dictionaries and concordances of the Bible, I convinced myself that “neighbor”, when used by a Jew, always meant, and only meant, a Jew. That meaning of “neighbor” is found also in the Gospel parable of the Good Samaritan. Accord​ing to the view of the Jewish lawyer who asked “Who is my neighbor?” a Samaritan could not be a neighbor. A similar definition of “neighbor” is given in Acts vii. 27. “Neighbor”, in the language of the Gospels, means fellow-countryman, a man of one’s own people. Therefore, surmising that the contrast Christ is setting up in this passage by citing the words of the law, “Ye have heard that it was said, Thou shalt love thy neighbor and hate thine enemy”, lies in the contrast of fellow-countrymen with foreigners, I asked myself what was an “enemy” in the Jewish conception, and I found confirmation of my conjecture. The word “enemy” is used in the Gospels almost always in the sense not of a personal foe but of a public, national enemy (Luke i. 71-4; Matt. xxii. 44; Mark xii. 36; Luke xx. 43, &c.). The singular number used for the word “enemy” in these verses, in the phrase “hate thine enemy”, indicated to me that the national enemy is referred to. The singular number refers to the collective whole of the enemy people. In the Old Testament the conception of a hostile people is always ex​pressed in the singular.
	

	And as soon as I understood this the difficulty was immediately removed as to why and how Christ, after previously always quoting the precise words of the law, could here cite words which had never been uttered. I had only to understand the word “enemy” in the sense of national enemy, and “neighbor” in the sense of compatriot, for that difficulty to disappear. Christ speaks of how, in the Mosaic law, the Jews were told to treat their national enemy. All those passages, scattered through different books of the Bible, in which they are bidden to oppress, slay, and exterminate other tribes, Christ sums up in the one expression, to “hate'—to harm—the enemy. And he says: Ye have heard that it was said that you should love your own people and hate your nation’s enemy, but I say to you that you should love all men without dis​crimination of the race to which they belong. And as soon as I understood the words in this way the other and chief difficulty was disposed of, as to how one should understand the words, “love your enemies”. It is impossible to love one’s personal enemies. But one can love a hostile people in the same way that one does one’s own. And it became plain to me that Christ is speaking of the fact that everyone is taught to consider the people of his own race as his “neighbors” and to consider other nations as “enemies”, but that he bids us not to do so. He says: The law of Moses makes a distinction be​tween Jews and Gentiles, the national enemy, but I say unto you, that you should not make that dis​tinction. And in fact both in Matthew and Luke, following this commandment, he says that before God all men are equal; the sun rises and the rain falls for them all. God does not distinguish between the peoples, but does good to all alike; so should men also do to all without distinction of nationality, and not as the Gentiles who divide themselves into different nations.
	

	So that, once again, from different sides a plain, important, clear, and applicable meaning of Christ’s words confirmed itself for me. Again, instead of misty expressions of vague philosophy, a clear, definite, important, and practicable rule discloses itself: not to make distinctions between one’s own and other nations and not to do all the things that flow from making such distinctions; not to bear enmity to foreign nations; not to make war or to take part in warfare; not to arm oneself for war, but to behave to all men, of whatever race they may be, as we behave to our own people.
	

	This was all so clear and simple that I was astonished I had not understood it immediately.
	

	The cause of my not having understood it was the same as the cause of my not having promptly understood the prohibition of law-courts and of oaths. It was very difficult to understand that those courts—which are opened with a religious ceremony and blessed by those who consider themselves the guardians of Christ’s teaching—that those same courts are incompatible with a confession of Christ, being directly opposed to him. Yet more difficult was it to guess that the very oath ad​ministered to all men by the guardians of the law of Christ is directly prohibited by that law; but to guess that what in our life are considered not merely necessary and natural but most excellent and brave—the love of one’s fatherland, its defense, its exaltation, resistance to its enemies, and so forth— are not merely offences against the law of Christ but a plain repudiation of it—to guess that this is so, was very difficult. Our life has so diverged from the teaching of Christ that that very divergence has become the chief hindrance to our understanding his teaching. We have so disregarded and for​gotten all he said about our way of life—his injunction not merely not to kill, but not even to hate any man; not to defend ourselves but to turn the other cheek and to love our enemies—that now, being accustomed to call people who devote their lives to killing, “the Christ-loving army”, being ac​customed to hear prayers addressed to Christ for victory over our enemies, to pride ourselves on slaying, and having made of the sword a holy symbol of murder (until a man without a sword, without a dagger, is a man to be held in contempt)—it now seems to us that Christ did not forbid war and that if he had forbidden it he would have said so more explicitly
	

	We forget that Christ could not imagine people believing in his teaching of humility, love, and universal brotherhood, quietly and deliberately organizing the murder of their fellow men.
	

	Christ could not imagine that, and therefore did not forbid Christians to go to war, any more than a father when giving his son instructions to live honestly, to wrong no one, and to give to others, would bid him abstain from highway robbery. No one of the apostles or disciples of Christ during the first centuries of Christianity could imagine that it was necessary to forbid Christians to commit the murders that are called war. This, for instance, is what Origen says in his reply to Celsus (The Writings of Origen: Origen contra Celsum, Lib. viii. c. 73. Ante-Nicene Christian Library, vol. xviii.)
	

	He says: “And in the next place Celsus urges us to help the King with all our might, and to labor with him in the maintenance of justice, to fight for him; and if he requires it to fight under him, or lead an army along with him. To this our answer is, that we do when occasion requires, give help to Kings, and that, so to say, a divine help, "putting on the whole armour of God". And this we do in obedience to the injunction of the Apostle, "I exhort, therefore, that first of all, supplications, prayers, intercessions, giving of thanks, be made for all men; for Kings and all that are in authority", and the more any one excels in piety, the more effective help does he render to Kings, even more than is given by soldiers who go forth to fight and slay as many of the enemy as they can. And to those enemies of our faith who require us to bear arms for the commonwealth, and to slay men, we reply: "Do not those who are priests at certain shrines, and those who attend on certain gods, as you account them, keep their hands free from blood that they may with hands unstained and free from human blood offer the appointed sacri​fices to your gods?"'
	

	And, finishing this chapter with an explanation that Christians are of more use by their peaceful life than are soldiers, Origen says: “And none fight better for the King than we do. We do not indeed fight under him, although he require it.”
	

	Such was the attitude of the Christians of the first centuries towards war, and so did their teachers speak when addressing those who ruled the world; and they spoke so when hundreds and thousands of martyrs were perishing for professing the Christian faith. .
	

	And now? Now no question is asked as to whether a Christian can take part in war. All young men, educated in the teaching of the Church which is called Christian, when the time comes each autumn present themselves at the Army Office and, with the assistance of Church pastors, violate the law of Christ. Only recently one peasant turned up who on Gospel grounds refused military service. The teachers of the Church expounded to him his error; but, as the peasant believed not them but Christ, he was put into prison and kept there till he renounced Christ. And all this is done 1800 years after a quite clear and definite commandment was an​nounced to Christians by our God: Do not con​sider the people of other nations to be enemies, but account all men as brothers and treat them as you treat people of your own nation: and therefore, not only do not kill those whom you call your enemies, but love them and do good to them.
	

	And having so understood these very simple, definite commands of Christ, not subjected to any interpretation, I asked myself: How would it be if the Christian world believed in these command​ments not in the sense that they must be sung or read for the propitiation of God, but that they must be obeyed for the welfare of man? How would it be if people believed in the duty of keeping these commandments as firmly as they believe, for in​stance, that one must say one’s prayers every day, go to Church every Sunday, avoid flesh food on Fridays, and fast every Lent? How would it be if people believed these commandments even as much as they believe in the demands made by the Church? And I pictured to myself the whole of Christendom living and educating the young according to these commandments. I pictured to myself that it was inculcated on us all and on our children from child​hood upwards, by word and by example—not as now, that a man must maintain his dignity and pre​serve his rights against others (which can only be done by humiliating and offending others), but that it was taught that no man has any rights or can be superior or inferior to another, and that he only is inferior to all and most ignoble who desires to set himself above others; that there is no more humiliating condition for a man than that of being angry with another; and that my conviction that someone is insignificant or mad cannot justify my anger against him or my strife with him. Instead of all the arrangements of our life, from the shop-windows to the theatres, novels, and women’s dresses, which excite sexual desire, I imagined to myself that it was suggested to us and to our children by word and deed, that to amuse oneself with voluptuous books, theatres, and balls, is the basest kind of amusement, and that every act which has for its aim to adorn or show off the body is the very basest and most shameful of acts. Instead of the organization of our life, in which it is considered necessary and good that a young man should be dissolute until he marries, and instead of a way of life that separates married couples being considered most natural; instead of the legalization of a class of women set apart for the service of depravity; in​stead of the admission of and the sanctification of divorce—instead of all this, I imagined to myself that it was instilled into us by word and deed that the condition of a man who has reached the age for sexual relations and has not renounced them but yet remains single and unmarried, is an abnormity and a shame, and that a man’s desertion other with whom he has come together and the exchanging of her for another, is not only an unnatural action, like incest, but is a cruel, inhuman action. Instead of our whole life being founded on violence, instead of each of us being punished or punishing from childhood to advanced old age, I imagined to my​self that it was instilled into us all by word and deed that revenge is a most degrading animal feeling, and that violence is not merely a shameful thing but one which deprives a man of true happiness, and that the only happiness of life is such as need not be defended by violence and that the highest respect is deserved, not by him who takes or retains what is his from others, but by him who gives up the most and serves others most. Instead of it being con​sidered admirable and right that each man should be sworn in and should surrender all that he holds most valuable—that is to say, his whole life—to the will of he knows not whom, I imagined that it was instilled into all that man’s reasonable will is that highest sanctuary which he may yield to no one else, and that to bind oneself by oath to anyone, and about anything, is a repudiation of one’s rational being and a defilement of that highest sanctuary. I pictured to myself that instead of these national enmities which are instilled into us under the guise of love of one’s country, and instead of those ap​plauded slaughters called war, which from childhood are represented to us as the most heroic deeds—I imagined that we were imbued with horror at and contempt for all those activities, political, diplo​matic, and military, which promote the separation of peoples; and that it was suggested to us that the recognition of any kingdoms, exclusive laws, fron​tiers, or territories is an indication of most savage ignorance; and that to go to war—that is to say, to kill people, people personally unknown to us, with​out any grounds—is the most horrible villainy, to which only a lost and perverted man, degraded to the level of a beast, can descend. I pictured to myself that all men believed this, and I asked: What would be the result?
	

	Formerly I had asked myself what would result from putting Christ’s teaching, as I then understood it, into practice, and had involuntarily replied: Nothing. We shall all pray, receive the blessings of the sacraments, believe in the redemption and in salvation for ourselves and for the whole world through Christ, and nevertheless that salvation will come about not from what we do, but because the end of the world will arrive. Christ will come in his own time, in glory, to judge the living and the dead and establish the kingdom of God, independently of our life. Now Christ’s teaching as it had revealed itself to me had another meaning, and the estab​lishment of the kingdom of God on earth depended on us also. The fulfillment of Christ’s teaching ex​pressed in the five commandments, would establish the kingdom of God. The kingdom of God on earth is the peace of all men one with another. Peace among men is the highest blessing attainable by man on earth. So did the kingdom of God present itself to all the Hebrew prophets. And so has it presented itself, and does present itself, to the heart of every man. All the prophecies promise peace to mankind.
	

	The whole of Christ’s teaching consists in giving the kingdom of God, that is peace, to man. In the Sermon on the Mount, in the talk with Nicodemus, in his charge to his disciples, and in all his sermons, Christ speaks only of the things that divide men and hinder them from being at peace and entering the kingdom of God. All the parables are but a description of what the kingdom of God is and an explana​tion that only by loving one’s brother-men and being at peace with them can one enter it. John the Baptist, Christ’s forerunner, said that the kingdom of God was drawing near and that Jesus Christ would give it to the world.
	

	Christ says that he brought peace on earth (John xiv. 27): “Peace I leave with you; my peace I give unto you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be fearful.”
	

	And those five commandments of his really give man this peace. All five commandments have but that one aim—peace among men. Men need only trust Christ’s teaching and obey it and there will be peace on earth; and not such a peace as men de​vise, temporary, accidental, and partial, but a general peace, inviolable and eternal.
	

	The first commandment says: Be at peace with all men; do not allow yourself to consider any man insignificant or senseless (Matt. v. 22). If peace be infringed, employ all your strength to restore it. The service of God is the abolition of enmity (Matt. v. 23, 24). Be reconciled after the least difference, in order not to lose the true life. In this command​ment everything is said; but Christ foresees the snares of the world which disturb peace among men, and he gives the second commandment, against the snare of sexual relations, which disturb peace. Do not regard the beauty of the flesh as an amusement; avoid this snare in advance (verses 28-30); let a man take one wife and a woman one husband and on no account abandon one another (32). Another snare is the oath, which leads men into sin. Know in advance that this is evil, and take no vows (34-7). The third snare is revenge, calling itself human justice. Do not avenge yourself, and do not excuse yourself on the ground that you are wronged; bear with wrongs and do not return evil for evil (38-42). The fourth snare is the difference of nationalities— the enmity of tribes and states. Know that all men are brothers, sons of one God, and do not infringe peace with anyone for the sake of national aims (43-8). If people fail to fulfill any one of those commandments, peace will be disturbed; but if they fulfill them all, the kingdom of peace will have come on earth. These five commandments exclude all evil from the life of man.
	

	With the fulfillment of these commandments the life of men will be such as every human heart seeks and desires. All men will be brothers, and everyone will be at peace with others, enjoying all the bless​ings of the world during the term of life appointed him by God. Men will beat their swords into ploughshares, and their spears into pruning—hooks. Then the kingdom of God will have come: that kingdom of peace promised by all the prophets, which drew nigh in the days of John the Baptist and which Christ foretold and proclaimed in the words of Isaiah: “The Spirit of the Lord is upon me, because he anointed me to preach good tidings to the poor; he hath sent me to bind up the broken-hearted, to proclaim liberty to the captives, and recovery of sight to the blind, to set at liberty them that are bruised; to proclaim the acceptable year of the Lord” (Luke iv. 18, 19; Isaiah lxi. 1, 2).
	

	The commandments of peace given by Christ are simple and clear; they foresee all causes of strife and by averting it they throw open the king​dom of God on earth. Therefore Christ is actually the Messiah. He has fulfilled that which was promised. It is we who do not carry out what all men have always desired, though it is that for which we have prayed and still pray.
	

	VII. CHRIST’s TEACHING.
FALSE DOCTRINE.
MAN IS A SON OF GOD.

	

	Why do people not act as Christ told them to, and in the way that would give the greatest bliss attain​able by man—such as they have always longed for and still long for? From all sides I hear one and the same reply, differently expressed: “The teaching of Christ is very good, and it is true that were it fulfilled the kingdom of God would be established on earth; but it is difficult, and therefore impracticable.”

	Christ’s teaching of how men should live is divinely true and gives men blessedness; but it is hard for them to obey it. We so often repeat this, and hear it, that the contradiction contained in the words no longer strikes us.

	It is accordant with human nature to seek for what is best, and every teaching for the guidance of man’s life is a teaching of what is best. If men are shown what is best for them, how can they say that they desire to do what is best but cannot? Man’s rational activity, since mankind existed, has been directed to finding out what is best among the contradictions that fill the individual life and the life of humanity in general.

	Men fight for land, for things they desire, and then divide everything up and call it property; they consider that though this is difficult to institute, yet it is better so, and they hold on to property; men fight for wives and abandon children, and then conclude that it is better that each man should have his own family; and though it is very difficult to provide for a family, people retain property and family and much else. And as soon as people con​sidered that it was better so, then, however difficult it might be, they did it. What then do we mean when we say, The teaching of Christ is admirable, life according to Christ’s teaching is better than the life we live, but we cannot live in the better way be​cause it is difficult?

	If one understands difficult to mean that it is difficult to sacrifice the momentary satisfaction of desire for the sake of a great good, then why do we not say that it is difficult to plough in order to obtain grain for bread or to plant apple-trees in order to get apples? That it is necessary to overcome difficulties to gain a great advantage is known to every being endowed with the rudiments of reason. And yet we say that Christ’s teaching is admirable, but is impracticable because it is diffi​cult. Difficult because to follow it we must deny ourselves something we had possessed till then. It is as if we had never heard that it is sometimes better to endure and forgo than to suffer nothing and always satisfy our lusts.

	Man may be an animal, and no one need re​proach him for that; but a man cannot argue that he wishes to be merely an animal. As soon as he argues he acknowledges that he is a rational being, and, admitting that, he cannot but admit the dis​tinction between reasonable and unreasonable. Reason enforces nothing, it only sheds light.

	In the dark I hurt my hand and my knee seeking the door. A man enters with a light, and I see the door. When I see the door I need no longer knock myself against the wall, and still less is it reasonably possible to assert that though I see the door and consider it better to pass through the door, it is difficult to do so and I therefore wish to continue to knock my knee against the wall.

	There is an obvious misunderstanding in this extraordinary argument that the Christian teaching is desirable for and beneficial to the world, but that men are weak, men are bad, and continue to do worse though they wish to do better, and that therefore they cannot do better.

	It is evidently not a mere error in argument, but something else. There must be some false percep​tion here. Only a false opinion that that is which is not, and that that is not which is, could bring people to such a strange denial of the practicability of that which they admit gives them blessedness. The false perception which has led to this is what is called the dogmatic Christian faith—the very thing that all who profess the Christian faith according to the Church learn from childhood in the various Ortho​dox, Catholic, and Protestant Catechisms.

	That faith, as defined by believers, is “the giving substance to things hoped for” (this is said by Paul, and repeated in all the theological works and catechisms as the best definition of faith). And it is this acknowledgement of the unreal as real that has led people to the strange assertion that though Christ’s teaching is good for men, it does not suit men.

	The teaching of this faith, in its exact expression, is as follows: A personal God, ever existing, One in Three Persons, suddenly decided to create a world of spirits. The good God created this world of spirits for their good; but it happened that one of the spirits became bad of himself and therefore un​happy. Much time passed and God created another world, a material world, and in it man, also for man’s own benefit. God created man blessed, im​mortal, and sinless. The blessedness of man con​sisted in his enjoying the good of life without labor; his immortality consisted in that he should always so live; his sinlessness consisted in his not knowing evil.

	This man was tempted in paradise by that spirit of the first creation who had become bad, and from that time man fell and bore similar fallen children; and from that time people began to work, bear sickness, suffer, die, and struggle physically and spiritually; that is to say, this imaginary man be​came real, such as we know him and such alone as we have any right or reason to imagine him to be. Man’s condition, laboring, suffering, choosing good and avoiding evil, and dying—that condition which exists and other than which we cannot imagine—according to the teaching of this faith is not man’s real position, but an unnatural, acci​dental, and temporary position.

	Although this condition continued for everybody, as this teaching tells us, from the banishment of Adam from paradise—that is to say, from the commencement of the world—till the birth of Christ, and continues in just the same way for everybody since then, yet believers have to suppose this to be only an accidental, temporary condition. According to this teaching, the Son of God, being himself God, the Second Person of the Trinity, was sent by God to earth in human form to save men from that condition which was for them accidental and temporary, and to free them from all the curses which that same God had put upon them for Adam’s sin, and in order to reinstate them in their former natural condition of blessedness—that is to say, in freedom from disease and in immortality, sinlessness, and idleness. According to this teaching, the Second Person of the Trinity, Christ, by the fact that people executed him, redeemed Adam’s sin and terminated man’s unnatural condition which had lasted since the beginning of the world. And since then a man who believes in Christ has again become such as he was in paradise—that is to say, im​mortal, free from disease, sinless, and idle.

	On that part of the accomplishment of the redemption in consequence of which, since Christ, the earth has everywhere brought forth its fruits without labor, by which sickness has ceased, and children have been born without pain to their mothers—the teaching does not much insist, for, however much they may believe, it is difficult to instill into people who find it hard to toil and painful to suffer a per​ception that it is not hard to work nor painful to suffer. But that part of the teaching according to which death and sin are annulled is most strongly insisted on.

	It is stated that the dead continue to live. And as the dead are quite unable to affirm that they have died or that they are alive (just as a stone cannot affirm that it can or cannot speak) the absence of a denial is accepted as a proof; and it is asserted that those who have died have not died. With yet greater solemnity and confidence is it asserted that since Christ came, man by faith in him is freed from sin—that is to say, that since Christ’s time a man need no longer shed the light of reason on his path through life and choose what is best; he need only believe that Christ has redeemed him from sin and then he is always sinless—that is to say, completely good. According to this teaching people should imagine that reason in them is powerless, and that therefore they are sinless—that is to say, cannot make a mistake.

	A true believer should imagine that since the time of Christ the earth yields her produce without labor, children are born painlessly, there are no diseases, no death, and no sins—that is to say, no mistakes—in other words, that that which is, is not, and that which is not, is.

	That is what is said by strictly logical theological theory.

	That teaching taken by itself seems harmless. But divergence from the truth never is harmless, but produces consequences that are the more important, the more important is the subject misrepresented. In this case the subject of the falsehood is the whole life of humanity.

	What in this teaching is called true life is personal, blissful, sinless, and eternal—that is to say, life such as no one has ever known and such as does not exist. Life as it exists, the only life we know, the life we live and that all humanity has lived and still lives, ac​cording to this teaching is a fallen, bad life, merely a simulacrum of the good life proper to us.

	The struggle between the inclination towards an animal life and a rational life, which lies in the soul of each man and forms the essence of each life, is completely set aside by this teaching. That struggle is relegated to an event which happened to Adam in paradise at the time of the creation. And the question whether I should eat or should not eat those apples which tempt me does not exist for us according to this teaching. The question was de​cided once and for all by Adam in paradise in a negative sense. Adam sinned for me—that is to say, he made a mistake, and all men, all of us, fell irreparably, and all our attempts to live rationally are useless and even irreligious. I am incorrigibly bad, and ought to know it. And my salvation does not depend on the fact that I can enlighten my life by reason and, recognizing good and evil, can choose the better path. No; Adam has once and for all done for me what was bad, and Christ has once and for all corrected that evil done by Adam, and therefore I, as a spectator, should grieve for the fall of Adam and rejoice in the redemption by Christ.

	All the love of goodness and truth which lies in the soul of man, all his efforts by reason to shed light on life’s phenomena, all man’s spiritual life, is not merely unimportant according to this teaching, but is a snare or an arrogance.

	Life such as we have on earth, with all its joys and beauties, with all its struggles of reason against darkness—the life of all who have lived before me, and my whole life with its inner strivings and vic​tories of reason, is not a true life, but a fallen, hope​lessly perverted one; while the true sinless life is in faith—that is in imagination, that is to say, in insanity.

	Let a man, setting aside the habit he has re​tained from childhood of accepting all this, try to look simply and straight at this teaching; let him transform himself mentally into a new man, educated outside the range of this teaching, and let him imagine what it would appear like. Surely it is utter insanity.

	And, strange and terrible as it was to think it, I could not but admit that it is so, for this alone ex​plained to me the amazing, contradictory, senseless objection which I hear from all sides as to the practicability of Christ’s teaching: It is good and would bring happiness to men, but men cannot fulfill it.

	Only the representation as existent of that which does not exist, and as non-existent of that which does exist, could lead to this astonishing contradic​tion. And such a false representation I found in the pseudo-Christian faith which has been preached for 1500 years.

	But the objection to Christ’s teaching (that it is good but impracticable) is made not only by believers but also by unbelievers, by people who do not believe, or think they do not believe, in the dogma of the fall and redemption. The objection to Christ’s teaching on the score of its impractica​bility is made also by scientists, philosophers, and in general by people who are educated and consider themselves quite free from any superstition and who do not believe, or think they do not believe, in anything; and who therefore consider themselves free from the superstitions of the fall and the re​demption. And so at first it seemed to me. I too thought that these learned people had other grounds for their denial of the practicability of Christ’s teaching. But on penetrating deeper into the reason of their denial I became convinced that the non-believers have the same false perception that our life is not what it is, but is what they imagine it to be; and that this conception rests on the same basis as the believers” conception. Those who consider themselves unbelievers do not, it is true, believe in God, nor in Christ, nor in Adam; but in the funda​mental, false conception of man’s right to a blissful life, on which everything rests, they believe as firmly or even more firmly than the theologians.

	However much privileged science and philosophy may boast themselves, asserting that they are the guides and directors of man’s mind—they are not the directors but the servants. A ready-made out​look on life is always supplied to science by religion, and science only works along the paths indicated to it by religion. Religion shows man the meaning of life, and science and philosophy apply this meaning to various sides of life. And therefore if religion gives a false meaning to life, science, educated to that religious outlook, will apply that false per​ception to the various phases of human life. And that is what has happened with our European-Christian science and philosophy.

	Church teaching has presented the fundamental meaning of human life as being this, that man has a right to a blissful life and that this bliss is not obtainable by man’s exertion but by something outside himself; and this idea underlies all our science and philosophy.

	Religion, science, and public opinion, all with one voice declare that the life we lead is bad, but that the teaching which shows how we ourselves can become better and thereby make life better, is impracticable.

	The teaching of Christ, aiming at improving human life by man’s own reasonable efforts, is im​practicable, says religion, because Adam fell and the world is in an evil state.

	That teaching is impracticable because man’s life is regulated by certain laws which are indepen​dent of man’s will, says our philosophy. Philosophy and all science only repeat in other words just what religion announces by the dogma of original sin and redemption.

	In the doctrine of redemption there are two fundamental propositions on which everything de​pends: (1) Real human life is a blissful life, but life in the world here is a bad life, irreparable by any effort of man; and (2) Redemption from this life lies in faith.

	These two propositions have come to underlie the outlook on life both of believers and of unbelievers in our pseudo-Christian society. From the second proposition arose the Church with her institutions. From the first come our public opinion and our philosophic and political theories.

	All the philosophic and political theories that justify the existing order, Hegelianism and its children, are founded on that basis. Pessimism, demanding of life what life cannot give and there​fore repudiating life, also arose from it. Materialism, with its wonderful and enthusiastic assertion that man is a process and nothing else, is the lawful child of this doctrine which acknowledges life here to be a fallen life. Spiritualism, with its scientific followers, is the best proof that the scientific and philosophic outlook is not free, but based on the religious doctrine that a blissful eternal life is natural to man.

	This perversion of the meaning of life has per​verted the whole rational activity of man. The dogma of man’s fall and redemption has hidden from men the most important and legitimate realm of human activity and has shut out of the realm of human knowledge the knowledge of what man should do that he may become happier and better. Science and philosophy, imagining that they are counter​acting pseudo-Christianity and priding themselves thereon, are only serving it. Science and philosophy deal with anything you please, save only with the question how man can himself become better and lead a better life. What is called ethics—moral teaching—has quite disappeared from our pseudo-Christian society.

	Neither believers nor unbelievers ask themselves how they should live and how use the reason that has been given us; but they ask: Why is our human life not such as we have imagined it should be, and when will it become what we desire?

	Only as a result of that false teaching absorbed into the flesh and blood of our generation, could such an astonishing thing occur as that man—as though he had spat out the apple of knowledge of good and evil, which tradition says he ate in para​dise, and had forgotten that the progress of man​kind lies only in solving the contradictions between our rational and our animal natures—should set to work to use his reason in discovering the historic laws of his animal nature and of that alone.

	Except the philosophic teaching of our pseudo-Christian world, the religions and philosophic teachings of all the nations known to us—Judaism, Confucianism, Buddhism, Brahmanism, and the philosophy of the Greeks—all aim at arranging human life and explaining to people how each one should strive to be better and to lead a better life. All Confucianism consists in personal perfecting of oneself; Judaism, in the personal following of each law of God; Buddhism, in the teaching of how each man can save himself from the evil of life. Socrates taught the personal perfecting of oneself in the name of reason, and the Stoics acknowledged rational freedom as the only basis of a true life.

	Man’s whole rational activity could not but con​sist, and has always consisted, in one thing—in illuminating by reason the striving towards what is good. Free-will, says our philosophy, is an illusion; and it prides itself much on the boldness of this assertion. But free-will is not merely an illusion, it is a phrase devoid of meaning. It is a phrase invented by the theologians and criminalists, and to refute that phrase is to tilt at windmills; but reason—that which illumines our life and obliges us to alter our actions—is not an illusion and cannot be denied. To follow wisdom for the attainment of what is good—in that has always consisted the doctrine of the true teachers of humanity and in that lies the whole teaching of Christ, and, being reason, it can in no way be rejected by reason.

	The teaching of Christ is the teaching of the son of man that is present in us all—that is to say, it is the teaching of the striving common to all men for what is good, and of the reason, shared by all, which illuminates that striving. (To prove that “the son of man” means “son of man” is quite superfluous. To understand by “son of man” something else instead of what the words mean, one would have to show that Christ, to indicate what he meant to say, intentionally used words which have quite another meaning. But even if, as the Church wishes to make out, “son of man” means son of God, even then “son of man” also essentially means man, for Christ calls all men the sons of God.)

	Christ’s teaching of the son of man— son of God—which forms the basis of all the Gospels, is expressed most clearly in his talk with Nicodemus. Each man, says he, besides consciousness of his personal life in the flesh, which proceeds from a male parent in the womb of his physical mother, cannot but be con​scious of his birth from above (John iii. 5, 6, 7). That which man is conscious of in himself as free is that which is born of the eternal— that which we call God (vv. 11, 14). That which is born of God (the son of God in man) we should exalt in our​selves in order to attain true life (vv. 14, 17). The son of man is the son of God “of a like nature” (not “only begotten”). He who exalts in himself that son of God above all else, he who believes that life dwells only in that, will not be in discord with life. Discord with life results only because people do not believe in the light within themselves (vv. 18-21) (that light of which it is said in John’s Gospel that in it is life, and the life was the light of man).

	Christ taught us to exalt the son of man, who is the son of God and the light of men, above all else. He says: When you exalt [honor, raise up] the son of man, you will know that I speak nothing of myself (John xii. 32, 44, 49). The Jews did not understand his teaching, and asked: “Who is this son of man, that must be lifted up?” (John xii. 34). And to this question he replies (v. 35): “Yet a little while is the light in you. Walk while ye have the light, that darkness overtake you not; he that walketh in the darkness knoweth not whither he goeth.” To the question, what is meant by “lift up the son of man”, Christ replies: Live in the light that is in man.

	The son of man, according to Christ’s reply, is that light in which men ought to walk while they have light within them.

	Luke xi. 35: “Look therefore whether the light that is in thee be not darkness.”

	Matt. vi. 23: “If the light that is in thee be dark​ness, how great is the darkness!” says he, teaching the multitude.

	Before and after Christ men have said the same thing: that a divine light which has descended from heaven dwells in man, and that that light is reason, and that one must serve it only and by its aid seek for what is good. This was said by the teachers among the Brahmins and by the Hebrew prophets, and by Confucius, and Socrates, and Marcus Aurelius, and Epictetus, and by all the true sages— not the compilers of philosophic theories but those who sought truth for their own welfare and for that of all men.

	But suddenly, according to the dogma of redemption, we admit that it is quite unnecessary to speak or think about this light within us. We must think, say the believers, about the nature of each separate person of the Trinity; what sacraments must or must not be performed; because the salva​tion of man comes not from our efforts, but from the Trinity and the correct observance of the sacraments. We must think, say the non-believers, of the laws which regulate the movements of in​finitely small atoms of matter in infinite space and infinite time; but of what man’s reason demands for his good there is no need to think, because the betterment of man’s condition does not depend on him, but on general laws which we discover.

	I am convinced that a few centuries hence the so-called “scientific” activity of our belauded recent centuries of European humanity will furnish an inextinguishable fund of mirth and pity to future generations. For some centuries the learned men of a small western part of the great continent were in a condition of epidemic madness, imagining that eternal blissful life belonged to them, and they occupied themselves with every kind of investiga​tion as to how, and according to what laws, this life would come to them; but they themselves did nothing and never thought of doing anything to make their life better. And what will seem yet more pathetic to the future historian is that he will find that these people had had a teacher who clearly and definitely indicated to them what they should do to live more happily, and that the words of this teacher were explained by some to mean that he would come on the clouds to arrange everything, and by others that this teacher’s words were ex​cellent but impracticable, because man’s life was not such as they wished it to be and therefore it was not worth while to concern themselves with it, but man’s reason had to be directed to the investigation of the laws of life without regard to what is good for man.

	The Church says: Christ’s teaching is impracticable because life here is but an imitation of true life; it cannot be good, it is all evil. The best way to live such a life is to despise it and live by faith—that is, by imagining a future, blissful, eternal life, and to live here as one is living, and to pray.

	Philosophy, science, and public opinion say: Christ’s teaching is impracticable because man’s life depends not on that light of reason by which he can himself illuminate this life, but on general laws; and therefore it is not necessary to illuminate this life by reason and to live in accord therewith, but one must live as one is living, firmly believing that according to historical, sociological, and other laws of progress, after we have lived badly a very long time our life will of itself become very good.

	People come to a farm and there find everything necessary for their life: a house with all needful utensils, barns full of corn, cellars, vaults containing all kinds of supplies; in the yard are agricultural implements, tools, harness, horses, cows, sheep, and a complete inventory—all that is needful for a well-supplied life. People from various parts come to this farm and begin to make use of all they find there, each only for himself, not thinking of leaving any​thing either for those who are there with him in the house or for those who will come later. Each wishes to have everything for himself. Each hastens to make use of what he can seize, and the destruction of everything begins—strife and a struggle for possession. A milch cow, unshorn sheep and sheep bearing young, are killed for meat; fires are fed with benches and carts and people fight for milk and grain, and spill, scatter, and destroy more than they use. No one eats a morsel quietly, he eats and snarls; a stronger than he comes and takes the piece away, and another takes it from him. Having tor​mented themselves, these people, beaten and hungry, leave the place. Again the master arranges every​thing in the place so that people could live quietly in it. Again in the farm there is abundance, and again passers-by come in; but again there is a scrimmage and a fight; all is wasted in vain; and again, tormented and embittered, people go away, scolding, angry with their comrades and also with their host for having prepared the place badly and insufficiently. Again the good host rearranges the place so that people could live in it; and again the same thing occurs, and again, and again, and again. Then in one of the fresh parties a teacher is found who says to the others, “Brothers, we are not acting rightly. See how many goods there are in the place and how well it is all arranged! There is enough for us all and there will be a surplus for those who come after us, only let us live reasonably. We will not snatch from one another, but will help one another. Let us sow, and plough, and tend the cattle, and all will be able to live well.” And it happened that some people understood what the teacher said, and those who understood began to do as he bade them; they ceased fighting and snatching from one another and began to work. But the rest, who had either not heard the words of the teacher or had heard but did not believe him, did not follow his advice, but fought as before and spoilt their host’s goods and went away. Others came and the same thing occurred. Those who attended to the teacher ever repeated the same thing: “Do not fight, do not destroy the host’s goods, and it will be better for you all. Do as the teacher says.”

	But there were still many who had not heard or did not believe, and matters long went on in the old way. This was all comprehensible, and things might happen so as long as people did not believe what the teacher said. But at last, it is told, a time came when all in the place had heard the teacher’s words, all understood them, and not only understood them but acknowledged that it was God Himself who spoke through the teacher and that the teacher was himself God, and all believed every word the teacher spoke to be sacred. And it is told that after this, instead of all living as the teacher advised, no one any longer refrained from the brawls, and they started thrashing one another and all began to say that we know now for certain that it should be so and that nothing else is possible!

	What does it all mean? Even cattle manage to eat their fodder so that it should not be wasted uselessly, but men, having learnt how they might live better and believing that God Himself ordered them to do so, live even worse, because they say it is impossible to live otherwise. These people have imagined something that is not true. Well, what could these people at the farm have imagined, which let them, having believed the teacher’s words, continue to live as before, snatching from one another, fighting, and ruining the goods and themselves? The teacher had told them: “Your life at this farm is bad; live better and your life will become good'; but they imagined that the teacher had condemned any kind of life at that farm, and had promised them another, a good life, not at that farm but somewhere else. And they decided that this farm was a temporary inn, and that it was not worth while arranging to live well in it, but that it was only necessary to be on the alert not to miss the good life promised in another place. Only so can the strange conduct of these people at the farm be explained who believed the teacher to be God, and of those others who considered him a wise man and his words to be true, but continued to live as before in contra​diction to his advice.

	Men have heard all and understood all; but have let slip past their ears that the teacher said that men must create their own happiness here, at this farm at which they have met; and have imagined that this farm was an inn and that the real one will be some​where else. And from this has come their amazing argument that the words of the teacher were very admirable, and were even the words of God Him​self, but that it was now difficult to obey them.

	If only people would cease from destroying them​selves and expecting someone to come and help them—Christ on the clouds with the sound of trumpets, or an historic law, or a law of the differentiation and integration of forces! No one will help them unless they help themselves. Nor do they need help. They only need, instead of expecting anything from heaven or from earth, to cease to destroy themselves.

	VIII. THE PATH OF LIFE

	　

	But granting that Christ’s teaching is beneficial to the world—granting that it is rational and that one has no reasonable right to reject it—still, what can one man do in a world of those who do not act on Christ’s law? If all men suddenly agreed to fulfill Christ’s teaching its observance would be possible; but one man cannot go against the whole world.

	'If”, it is generally said, “I alone, in a world of those people who do not fulfill Christ’s law, fulfill it: give away what I have, turn my cheek to the smiter without defending myself, do not even put in an appearance to take the appointed oaths or when summoned to war, and submit to be plundered; I shall, if I do not die of hunger, get beaten to death, or if not beaten, imprisoned or shot. So I shall have sacrificed all my happiness in vain and ruined my whole life.”

	This reply is based upon the same misunderstanding as the reply about the impracticability of Christ’s teaching.

	It is what one usually hears said, and I myself agreed with it until I had quite emancipated myself from Church teaching and so became able to under​stand the full meaning of Christ’s doctrine about life.

	Christ offers his teaching of life to redeem us from the ruinous life people live who do not follow his teaching; and suddenly we declare that we should be glad to follow his teaching were we not sorry to ruin our life. Christ teaches us how to escape from our ruinous life, and we grudge the sacrifice of that same life. It follows that we are far from considering our life ruinous, but consider it something in our possession, real and valuable. In that acknowledgement of our present worldly life as a real thing and something that is our own, lies the mistake which hinders a comprehension of Christ’s teaching. Christ was aware of this mistake which causes people to consider this worldly life of theirs as some​thing real that belongs to them, and by a whole series of discourses and parables he showed them that they have no right to life, and possess no life till they obtain true life by rejecting the shadow they now call their “life”.

	In order to understand Christ’s doctrine of saving one’s life, one must first understand what was said by all the prophets, what was said by Solomon, by Buddha, and by all the sages of the world concern​ing man’s personal life. One may, as Pascal ex​presses it, disregard the matter and carry a shield before one to hide the abyss of death towards which we are all running; but one need only consider what man’s isolated personal life is, to convince oneself that this whole life, if it be only a personal life, has for each separate person no sense or meaning, but is a malicious mockery of one’s heart and reason and of all that is good in man. Therefore to understand Christ’s teaching one has first of all to bethink oneself and to consider. It is necessary that in us [image: image47.png]LETAVOLA

should take place: that is what Christ’s forerunner, John the Baptist, when preaching, said to people who were ensnared like ourselves. He said: “First of all, repent—that is, bethink yourselves. Even now is the axe laid to the root of the trees to cut them down. Death and destruction are here beside each one of you. Do not forget it: bethink yourselves.” And Christ, beginning his teaching, says the same thing: “Repent, or you will all perish.”

	In Luke xiii. 1-5, Christ spoke of the destruction of the Galileans slain by Pilate, and he said: “Think ye that these Galileans were sinners above all the Galileans because they have suffered these things? I tell you, Nay: but, except ye repent, ye shall all in like manner perish. Or those eighteen, upon whom the tower in Siloam fell, and killed them, think ye that they were offenders above all the men that dwell in Jerusalem? I tell you. Nay: but, except ye repent, ye shall all likewise perish.”

	Had he lived in our day in Russia he would have said: Think ye that those who were burnt in the circus at Berdichev, or those who perished at the Kukuevsky embankment were worse than others? You also will all perish unless you bethink your​selves and find in your life that which does not perish. The death of those crushed by the tower or burnt in the circus, horrifies you; but your death, just as terrible and as unavoidable, awaits you, and in vain do you try to forget it. If it comes un​expectedly it will be all the more terrible.

	He says (Luke xii. 54-7): “When ye see a cloud rising in the west, straightway ye say, There cometh a shower; and so it cometh to pass. And when ye see a south wind blowing, ye say. There will be a scorching heat; and it cometh to pass. Ye hypo​crites, ye know how to interpret the face of the earth and the heaven; but how is it that ye know not how to interpret this time? And why even concerning yourselves judge ye not what is right?”

	You can forecast the weather by its indications; how is it you perceive not what will befall yourselves? Avoid danger, safeguard your life as much as you please, and all the same, if Pilate does not kill you a tower will fall on you, or if neither Pilate nor the tower destroys you, you will die in your bed with yet greater suffering.

	Make a simple calculation, as worldly people do when they undertake anything: either to build a tower, or to go to war, or to erect a factory. They plan and toil at an undertaking that may have a reasonable end.

	Luke xiv. 28-31: “For which of you, desiring to build a tower, doth not first sit down and count the cost, whether he have wherewith to complete it? Lest haply, when he hath laid a foundation, and is not able to finish, all that behold begin to mock him, saying, This man began to build and was not able to finish. Or what king, as he goeth to en​counter another king in war, will not sit down first and take counsel whether he is able with ten thousand to meet him that cometh against him with twenty thousand?”

	Is it not really senseless to work at something which, however much you may try, will never be accomplished ? Death will always come sooner than the completion of the tower of your worldly happi​ness. And if you know in advance that however you may strive against death, not you, but he, will conquer, is it not better to refrain from struggling against it, and not to devote your life to what will certainly perish, but rather seek some undertaking which will not be destroyed by inevitable death?

	Luke xii. 22-7: “And he said unto his disciples, Therefore I say unto you, Take no thought for your life, what ye shall eat; nor yet for your body, what ye shall put on. For the life is more than the food, and the body than the raiment. Consider the ravens, that they sow not, neither reap; which have no store—chamber, nor barn; and God feedeth them: of how much more value are ye than the birds! And which of you by being anxious can add a cubit unto his stature? If then ye are not able to do even that which is least, why are ye anxious concerning the rest? Consider the lilies, how they grow: they toil not, neither do they spin; yet I say unto you, Even Solomon in all his glory was not arrayed like one of these.”

	However much you may concern yourself about your body and your clothes, no one can add a single hour to his life. Is it not senseless then to concern yourself about something you cannot do?

	You know very well that your life will end with death, and you exert yourself to safeguard your life by property. Life cannot be safeguarded by pro​perty. Understand that this is an absurd deception with which you delude yourself.

	The meaning of life cannot consist, Christ says, in what we possess and what we acquire—what is not ourselves—it must consist in something else.

	He says (Luke xii. 15-21): “A man’s life consisteth not in the abundance of the things which he possesseth. The grounds of a certain rich man”, he says, “brought forth plentifully: and he reasoned within himself, saying, What shall I do, because I have not where to bestow my fruits? And he said, This will I do: I will pull down my barns, and build greater; and there will I bestow all my corn and my goods. And I will say to my soul, Soul, thou hast much goods laid up for many years; take thine ease, eat, drink, be merry. But God said unto him, Thou foolish one, this night is thy soul required of thee; and the things which thou hast prepared, whose shall they be? So is he that layeth up treasure for himself, and is not rich toward God.”

	Death always, every instant, stands over you. And therefore (Luke xii. 35, 36, 38, 39, 40): “Let your loins be girded about, and your lamps burning; and be ye yourselves like unto men looking for their lord, when he shall return from the marriage feast; that, when he cometh and knocketh, they may straightway open unto him. And if he shall come in the second watch, and if in the third, and find them so, blessed are those servants. But this ye know, that if the master of the house had known in what hour the thief was coming, he would have watched, and not have left his house to be broken through. Be ye also ready: for in an hour that ye think not the Son of man cometh.”

	The parable of the virgins awaiting the bride​groom, and of the end of the age and the day of judgment—all these passages, in the opinion of all the commentators, besides relating to the end of the world also relate to death, which stands always before us every hour.

	Death, death, death awaits you every second. Your life passes in the presence of death. If you labor personally for your own future, you yourself know that the one thing awaiting you is—death. And that death ruins all you work for. Consequently life for oneself can have no meaning. If there is a reasonable life it must be found elsewhere; it must be a life the aim of which does not lie in preparing further life for oneself. To live rationally one must live so that death cannot destroy life.

	Luke x. 41: “Martha, Martha, thou art anxious and troubled about many things: but one thing is needful.”

	All the innumerable things we do for our own future are unnecessary: it is all deception with which we delude ourselves. Only one thing is needful.

	From the day of man’s birth, his position is such that inevitable destruction awaits him—that is to say, a meaningless life and a meaningless death, unless he finds that one thing necessary for true life. It is that one thing which Christ shows to men. He does not invent it or promise to give it by his divine power, he only shows people that, together with that personal life which is certainly a deception, there must be something that is true and not a deception.

	In the parable of the husbandmen (Matt. xxi. 33-42) Christ explains the source of the error which hides that truth from men and causes them to mis​take the phantom of life (their own personal life) for true life.

	Men living in the cultivated garden of a householder took it into their heads that they owned that garden. And from this false conception flowed a series of insensate and cruel actions performed by them which ended in their expulsion, in their being ejected from that life. In just such a way have we imagined that the life of each of us is his own personal possession and that we have a right to it and can do with it as we please, bound by no obli​gation to anyone. And for us, having imagined this, a similar series of insensate and cruel actions and misfortunes is inevitable, resulting in a similar expulsion from life. And as the husbandmen thought that the more cruel they were the better would they secure themselves (for instance, by killing the messengers and the householder’s son), so we also imagine that the more cruel we are the better we shall be safeguarded.

	As the inevitable end of the husbandmen who would not yield the fruit of the garden to anyone was that the householder expelled them, so also will be the end of those who imagine personal life to be real life. Death drives them from life, replacing them by others; and this not as a punishment but merely because they have not understood life. As the dwellers in the garden had either forgotten or wished to ignore the fact that the garden was handed to them ready cultivated, hedged, and supplied with a well, and that someone had labored there before and therefore expected them to work; so people living a personal life have forgotten, or wish to forget, all that was done for them before their birth and is being done all the time they are alive, and that something is therefore expected of them: they wish to forget that all the good things of life which they use have been given and are being given, and should therefore be passed on and returned.

	This correction of the understanding of life, this [image: image48.png]LETAVOLA

is the corner-stone of Christ’s teaching, as he said at the end of that parable. According to Christ’s teaching, as the husbandmen in the garden they had not planted should have understood and realized that they owed more to the householder than they could repay, so we also should understand and feel that, from the day of our birth to our death, we are overwhelmingly in debt to others, to those who lived before us, those now living, and those who will live, and to that which was, is, and will be—the source of all things. They should understand that each hour of their life, while they retain it, they admit that obligation, and that therefore a man living for himself, who denies that obligation uniting him with life and with the source of life, deprives himself of life, and must understand that by living so he destroys his life—while wishing to save it, as was repeatedly said by Christ.

	That only is true life which carries on the life of the past, promotes the welfare of the present, and prepares the welfare of the future.

	To participate in that life a man must forgo his own will and do the will of the Father of life who has given life to the Son of man.

	In John viii. 35, Christ, again expressing the same thought, says that a slave who follows his own will and not the will of the master abideth not in the house for ever: only the son, who fulfilleth the will of the Father, abideth for ever.

	The will of the Father of life is not the life of an individual man, but of the only son of man dwelling within men, and therefore a man preserves his life only when he takes his life as a loan, a talent en​trusted to him by the Father for the service of the life of all, and lives not for himself but for the son of man,

	Matt. xxv. 14-46: A master gave part of his property to each of his bondsmen and, without giving them any instructions, left them alone. Some of the bondsmen, though they had received no orders from their master as to the use of his property, understood that it was not theirs but the master’s, and that it should increase; and they worked for their master. And those who worked for their master became partakers in the master’s life, but those who did not work were deprived of what had been given them.

	The life of the son of man is given to all men and they are not told why it is entrusted to them. Some understand that life is not their own, but is received as a gift, and that they should serve the life of the son of man, and they live accordingly. Others, on the pretext of not understanding the aim of life, do not serve life. And those who serve life merge with the source of life, while those who do not serve life are deprived of it. And (in verses 31 to 46) Christ tells us wherein the service of the son of man consists, and what the reward of that service is. The son of man, as Christ expressed it, will say like a king: “Come, ye blessed of my Father, inherit the kingdom, for ye gave me meat and drink, clothed me, took me in and comforted me, for I am ever one and the same, in you and in these little ones whom you have pitied and to whom you have done good. You have not lived the personal life, but the life of the son of man; therefore you have eternal life.”

	Only of eternal life of that kind does Christ teach in all the Gospels, and, strange as it may sound to say it of Christ, who personally rose and promised resurrection to all, never did Christ by a single word assert a personal resurrection and personal immortality beyond the grave; and to the restoration of the dead in the kingdom of the Messiah, which the Pharisees taught, he gave a meaning which excluded the conception of personal resurrection.

	The Sadducees denied the restoration of the dead. The Pharisees acknowledged it and it is now acknowledged by orthodox Jews.

	The restoration of the dead (and not the resur​rection, as the word is incorrectly translated), ac​cording to the belief of the Jews will be accomplished at the coming of the time of the Messiah and the establishment of the kingdom of God on earth. And Christ, encountering this belief in a temporary, local, and corporeal resurrection, denies it and puts in place of it his teaching of eternal life in God.

	When the Sadducees, who did not acknowledge the restoration of the dead, asked Christ, whom they supposed to share the view of the Pharisees, “To whom will the wife of the seven brothers belong?” he replies clearly and definitely on both points.

	He says (Matt. xxii. 29-32; Mark xii. 24-7; Luke xx. 34-8): “Ye do err, not knowing the Scriptures, nor the power of God.” And rejecting the Phari​sees” view, he says: The restoration of the dead is neither corporeal nor personal. Those who attain to a restoration from the dead become sons of God and live like the angels (the powers of God) in heaven (i.e. with God); and personal questions— such as whose wife a woman will be—cannot exist for them, for they, united with God, cease to be personalities. “As touching the restoration of the dead”, says he, replying to the Sadducees who only acknowledged earthly life, “have ye not read that which was spoken unto you by God?” In the book of Moses it is said that God from the bush spake unto Moses, saying, “I am the God of Abraham, and the God of Isaac, and the God of Jacob.” If God said to Moses that he is the God of Jacob, then Jacob is not dead for God, since God is the God of the living only and not of the dead. For God, all art alive. And therefore if there is a living God, that man also lives who has entered into communion with the ever-living God.

	Against the Pharisees Christ says that the restora​tion of life cannot be corporeal and personal. Against the Sadducees he says that besides a personal and temporary life there is also a life in communion with God. .

	Christ denies the personal, the corporeal resur​rection, but acknowledges a restoration of life in a man who merges his life into God’s. Christ teaches salvation from personal life and places that salva​tion in the exaltation of the son of man and life in God. Uniting this teaching of his with the Jewish doctrine of the coming of a Messiah, he speaks to the Jews of the raising of the son of man from the dead, meaning by this not a corporeal and personal restoration of the dead, but an awakening of life in God. He never spoke of a corporeal, personal resur​rection. The best proof that he never preached the resurrection of man is furnished by the two solitary passages quoted by the theologians in proof of his having taught the doctrine of resurrection. These two passages are Matt. xxv. 31-46 and John v. 28,29. The first of these speaks of the coming, i.e. of the restoration, the exaltation, of the son of man (just as in Matt. x. 23) and therefore the majesty and power of the son of man are compared to a king. In the second passage what is spoken of is the restoration of true life here on earth, as it is ex​pressed in the preceding twenty-four verses.

	One need only reflect on the meaning of Christ’s teaching of eternal life in God, and recollect the teaching of the Hebrew prophets, to understand that if Christ wished to teach the doctrine of the resurrection of the dead, which was then only beginning to find a place in the Talmud and was a subject of dispute, he would have stated that doc​trine clearly and definitely; but on the contrary not only did he not do so, but he rejected it; and not a single place can be found in any one of the Gospels which confirms that doctrine. The two passages referred to above mean something quite different.

	Of his own personal resurrection—strange as this may sound to people who have not themselves studied the Gospels—Christ never spoke at all! If, as the theologians teach, the basis of Christian faith lies in the resurrection of Christ, one would think that the least one could wish would be that Christ, knowing that he would rise again and that this would constitute the chief dogma of the Christian faith, should at least once say so clearly and definitely. But not only did he not say so definitely and clearly, he never once, not one single time in all the canonical Gospels, even mentioned it! What Christ taught was to exalt the son of man; that is to say, the essential life of man, and to acknowledge oneself a son of God. Christ personified in himself a man acknowledging sonship to God (Matt. xvi. 13-20). He asked the disciples what men said of him—the son of man? The disciples replied that some considered him to be John the Baptist miraculously risen from the dead, or a prophet; others, Elijah descended from heaven. “But who do you say I am ?” asked he. And Peter, understanding Christ as he understood himself, replied: “Thou art the Messiah, the son of the living God.” And Christ replied: “Not flesh and blood hath revealed this unto thee, but our Father which is in heaven.” That is to say, you have understood this not because you believed human explanations, but because you, recognizing yourself to be a son of God, have understood me. And, explaining to Peter that on this sonship to God the true faith rests, Christ warned the other disciples (v. 20) that they should not in future say that he, Jesus, was the Messiah.

	And after this Christ says that notwithstanding the fact that he would be tortured and killed, the son of man, knowing himself to be God’s son, would nevertheless be re-established and triumph over all. And it is these words that are interpreted as a pre​diction of his resurrection!

	John ii. 19-22; Matt. xii. 40; Luke xi. 30; Matt. xvi. 4-21; Mark viii. 31; Luke ix. 22; Matt. xvii. 23; Mark ix. 31; Matt. xx. 19; Mark x. 34; Luke xviii. 33; Matt. xxvi. 32; Mark xiv. 28. Those are all the thirteen passages which are understood as being predictions by Christ of his resurrection. In three of them what is spoken of is Jonah in the whale’s belly, and in one the reconstruction of the Temple. In the remaining ten passages it is said that the son of man cannot be destroyed, but nowhere is there one word about the resurrection of Jesus Christ.

	In none of these passages in the original does the word “resurrection” even occur. Give a man who does not know the theological interpretation but who knows Greek, these passages to translate, and he will never translate them as they have been translated. In the original, two different words are used in three passages; the one is [image: image49.png]AVLaTTUL

and the other [image: image50.png]EYEL AV

. One of these words means, “to up​raise'; the other means “to awaken”, and, in the middle voice, “to wake up”, “to rouse oneself”. But neither the one nor the other can ever, under any circumstances, mean “to raise from the dead”. In order fully to convince oneself that these Greek words, and the corresponding Hebrew word kum, cannot mean “to raise from the dead”, one need only compare the other passages in the Gospels where these words are used. They are used frequently and never translated by the words “to raise from the dead” (auferstehen, ressusciter); such words did not exist in Greek or in Hebrew, nor was there the con​ception that corresponds to them. To express the conception of resurrection in Greek or in Hebrew, one has to employ a circumlocution and say: “arose from the dead” or “awoke from the dead”. So in the Gospels (Matt. xiv. 2) where the matter in hand is that Herod assumed the resurrection of John the Baptist, the words used are “is risen from the dead”. So also in Luke xvi. 31 it is said, in the parable about Lazarus, that if there were a resurrection the man who returned from the dead would still not be believed, and the expression used is: “if one rise from the dead”. Where the words “from the dead” are not added to the words “to rise”, “to awaken”, the words “rise” and “awaken” never imply or could imply “resurrection”. And speaking of himself, Christ did not once, in all the passages quoted as proof of his prediction of his resurrection—not one single time did he employ the words, “from the dead”.

	Our conception of the resurrection is so different from the Jewish conception of life that it is im​possible even to imagine how Christ could have spoken to the Jews about resurrection and an everlasting, personal life belonging to each man. The conception of a future personal life has come to us neither from Jewish teaching nor from Christ’s teaching. It entered church doctrine quite from without. Strange as it may appear, it cannot but be said that a belief in a future personal life is a very low and gross conception (based on a confusion of sleep with death) and one natural to all savage tribes, and that the Hebrew doctrine, not to speak of the Christian doctrine, stood immeasurably above it. We are convinced that this superstition is something very elevated, and seriously try to prove the superiority of our teaching to other doc​trines by the fact that we hold this superstition, while others, such as the Chinese and Hindus, do not hold it. This is argued not only by theologians but also by the free-thinking, scholarly historians of religion (Tiele, Max Muller, and others), who, when classifying religion, reckon those which share this superstition as superior to those which do not share it. The free-thinking Schopenhauer plainly calls the Hebrew religion the vilest (niedertrachtigste) of all religions, because it contains no idea (keine Idee) of the immortality of the soul. Actually in the Hebrew religion neither that conception nor that word exists. Eternal life, in Hebrew, is Khaye-olam. Olam means endless, unchangeable in time. Olani also means the world, the cosmos, life in general, and especially endless life. Khaye-olam, according to the Hebrew doctrine, is an attribute of the one God. God is the God of life, the living God. Man in the Hebrew conception is always mortal; only God is ever-living. In the Pentateuch the words “live for ever” are twice employed. Once in Deuteronomy, xxxii. 39, 40, God says: “See now that I, even I, am he, and there is no God but me: I kill, and I make alive; I have wounded and I heal; and there is none that can deliver out of my hand. For I lift up my hand to heaven, and say, I live for ever. . . .” The other time, in Genesis iii. 22, God says: “Behold, the man has eaten of the fruit of the tree of knowledge of good and evil, and is become as us [one of us]; and now, may he not put forth his hand, and take also of the tree of life, and eat, and live for ever?” Except in one chapter of the apocry​phal book of Daniel, these are the only two instances of the use of the words “live for ever” in the Penta​teuch or in the whole of the Old Testament, and they clearly define the Jews” conception of life generally and of life eternal. Life itself, in the con​ception of the Jews, is eternal, and so is life in God; but man is mortal, such is his nature.

	Nowhere in the Old Testament is it said, as taught in our Bible-classes, that God breathed into man an immortal soul, or that the first man before he sinned was immortal. God created man, as is told in the first story in the book of Genesis (ch. i. 26) just as He created the animals, of the male and female gender: and He ordered them to be fruitful and multiply in just the same way. Just as it is not said of the animals that they are immortal, so it is not said of man. In the following chapters it is plainly said that God drove man out of paradise and warded him off from the way to the tree of life. So that man did not eat of the fruit of the tree of life, and did not obtain khaye-olam—that is to say, “life for ever'—but remained mortal.

	According to the Jewish teaching man is man just as we know him—that is to say, he is mortal. Life in him is only life continuing itself in the race from generation to generation. Only the race according to the teaching of the Jews has in itself the possibility of life. When God says: “You shall live and not die”, He speaks to the race. The life breathed by God into man is mortal for each separate man; but this life is continued from genera​tion to generation if men fulfill their covenant with God—that is to say, fulfill the conditions demanded for this by God.

	Having set forth all the laws, and said that these laws are not from heaven but are in their hearts, Moses says in Deuteronomy xxx. 15: “See, I have set before thee life and good, and death and evil; in that I command thee to love God, to walk in his ways, and to keep his commandments, that thou mayest live.” And in verse 19: “I call heaven and earth to witness against you this day, that I have set before thee life and death, the blessing and the curse: therefore choose life, that thou mayest live, thou and thy seed: to love God, to obey his voice, and to cleave unto him; for from him is thy life and the length of thy days.”

	The chief distinction between our understanding of human life and that of the Jews consists in this, that according to our understanding our mortal life, transmitted from generation to generation, is not real life but a fallen life, for some reason temporarily spoilt; but in the Jewish conception this life is the most real, it is the highest good, given to man on condition that he fulfils the will of God. From our point of view the transmission of that fallen life from generation to generation is the continuation of a curse. From the point of view of the Jews, it is the highest blessing attainable by man and to be reached only by fulfilling God’s will.

	It is on that understanding of life that Christ bases his teaching of the true or eternal life, which he contrasts with personal and mortal life. “Ye search the scriptures”, says Christ to the Jews (John v. 39), “because ye think that in them ye have eternal life.”

	A young man asked Christ (Matt. xix. 16) how to enter into eternal life. Christ, replying to the question of eternal life, says: “If thou wouldest enter into life (he does not say eternal life, but simply life), keep the commandments.” He says the same to the lawyer (Luke x. 28): “This do, and thou shalt live”, and here also he said live simply, without adding “live eternally.” Christ in both cases defines what would be understood by the words “eternal life'; when he uses them he says to the Jews what had often been said in their law, namely, that the fulfillment of God’s will is eternal life.

	Christ, in contradiction to temporal, private, personal life, teaches that eternal life which, in Deuteronomy, God promised to Israel, only with this difference, that according to the Jewish con​ception eternal life endured only in the chosen people of Israel and to obtain that life it was necessary to observe the exceptional laws God had given to Israel; while by Christ’s teaching eternal life continues in the son of man, and what is needed to preserve it is the observance of the laws of Christ which express God’s will for the whole of humanity.

	Christ contrasts with personal life, not a life beyond the grave but common life bound up with the past, present, and future, the life of the whole of humanity, the life of the son of man.

	The salvation of personal life from death, accord​ing to the teaching of the Jews, lay in the fulfillment of the will of God expressed in the law of Moses by His commandments. Only on that condition did life as the Jews understood it not perish but pass on from generation to generation among God’s chosen people. The salvation of personal life from death, according to Christ’s teaching, lies in a similar fulfillment of the will of God expressed in Christ’s commandments. Only on that condition according to Christ’s teaching does personal life not perish but become ever secure in the son of man. The difference is only in this, that Moses” service of God is a service of the God of one people, while Christ’s service of God is a service of the God of all man​kind. The survival of life in the generations of one race was doubtful, for that people itself might dis​appear, and also because that survival depended on corporeal descendants. The survival of life by Christ’s teaching is indubitable, because life ac​cording to his teaching is transferred to the son of man who lives by the will of the Father.

	But even supposing the words of Christ about a day of judgment, the end of the age, and other sayings in John’s Gospel, have a meaning referring to a life beyond the grave for the souls of those who have died, nevertheless it is unquestionable that his teaching about the light of life and the kingdom of God also has the meaning, comprehensible to his hearers and comprehensible to us, that the only true life is the life of the son of man according to the will of the Father. It is easier to admit this, since the doctrine of true life according to the will of the Father of life can include the conception of immortality and of life beyond the grave.

	It may be more correct to suppose that after this worldly life lived for the fulfillment of his personal will, an everlasting personal life still awaits a man in paradise with all possible delights: perhaps that is more correct; but to think that it is so and to try to believe that for good deeds I shall be rewarded with everlasting bliss and for bad deeds with everlasting torments, does not conduce to an understanding of Christ’s teaching. On the contrary, to think so deprives Christ’s teaching of its chief basis.

	The whole teaching of Christ is that his disciples, having understood the illusory nature of personal life, should renounce it and transfer it into the life of the whole of humanity; the life of the son of man. The teaching of the immortality of the personal soul, on the other hand, does not call for the re​nunciation of one’s personal life, but rivets that personality for ever.

	According to the conception of the Jews, the Chinese, the Hindus, and all the people of the world who do not believe the dogma of the fall of man and his redemption, life is life as we know it. A man copulates, has children, brings them up, grows old, and dies. His children grow up and continue his life, which goes on uninterruptedly from generation to generation just as all goes on in the world: stones, earth, metals, plants, animals, stars, and everything in the universe. Life is life and must be used as well as possible. To live for oneself is irrational. Therefore since people existed they have sought an aim of life outside themselves, and live for their child, their family, their tribe, or for humanity, for all that does not die with their personal life.

	According to the teaching of our Church, on the contrary, human life, as the greatest good known to us, is represented as being only an atom of the life that is for a time held back from us. Our life according to that view is not life as God wished to give and should have given it us, but is a spoilt, bad, fallen life, a copy of life, a caricature of the real life we for some reason imagine God ought to have given us. The chief aim of our life, according to this view, is not to live this mortal life as the Giver of life desires, nor to make it permanent in the generations of men as the Jews teach, nor does it lie in merging it with the will of the Father as Christ taught, but in convincing oneself that after this life the true life will begin.

	Christ does not speak of this imaginary life of ours which God ought to have given, but for some reason did not give, to man. The theory of the fall of Adam and everlasting life in paradise and an immortal soul breathed into Adam by God, was unknown to Christ and he did not refer to it, nor by a single word hint at its existence. Christ speaks of life as it is and always will be. But we speak of a life we have imagined for ourselves—such as never existed; how then can we understand Christ’s teaching?

	Christ could not imagine such a strange concep​tion among his followers. He assumes that everyone understands that personal life inevitably perishes, and he shows a life that does not perish. He gives welfare to those who are in evil plight; but to those who have persuaded themselves that they have much more than Christ gives, his teaching can offer nothing. I may exhort a man to work, assuring him that for his labor he will receive food and clothing, but suddenly the man becomes con​vinced that he is a millionaire; evidently he will not listen to my exhortations. The same thing occurs with Christ’s teaching. Why should I try to earn, when I can be rich without work? Why should I try to live this life according to the will of God, when I am confident that without that I shall have an everlasting personal life?

	We are taught that Christ saved people by the fact that he was the Second Person of the Trinity, that he was God and became incarnate, and having taken on himself the sins of Adam and of all man​kind, he redeemed the sins of men before the First Person of the Trinity, and for our salvation estab​lished the Church and the sacraments. By believing this we are saved and receive everlasting personal life beyond the grave. But it cannot be denied that he saved and saves people also by the fact that having shown them the inevitable destruction awaiting them, he, by his words, “I am the way, the truth, and the life”, showed them a true path of life in place of the false path of personal life we previously followed.

	There may be people who have doubts about life beyond the grave and salvation based on the re​demption, but about the salvation of men, in​dividually and collectively, by showing them the inevitability of the destruction of their personal life and by merging their will with that of the Father, there can be no doubt. Let any rational man ask himself what his life and death is. Can he give to that life and death any other meaning than that which Christ gave?

	Any meaning given to a personal life if it be not based on the renunciation of self for the service of man, humanity, the son of man, is a delusion which flies to pieces at the first contact with reason. That my personal life perishes and that the life of the whole world in the will of the Father does not perish, and that only by merging with it can I possibly be saved, of that I can have no doubt. But this is so little in comparison with those exalted religious beliefs in a future life! Though it be little, it is sure.

	We are lost in a snow-storm. A man assures us, and he believes, that there are lights and there is a village, but it only seems so to him and to us be​cause we wish it were so. We have walked towards those lights, and there were none. Another man has walked through the snow, he has reached the road and shouts to us: “You will get nowhere, the lights are in your eyes, you will go astray and perish. But here is the hard road; I am on it, it will keep us right.” That is very little. When we believed in the lights that glittered in our bewildered eyes we seemed close to a village and a warm hut, and to safety and rest, and here we have only a firm road. But if we listen to the first man we shall certainly perish, and if we listen to the second we shall certainly reach our destination.

	And so what should I do if I alone have understood Christ’s teaching and believed in it—alone among people who do not understand it and do not fulfill it?

	What am I to do? Live like everyone else, or live according to Christ’s teaching? I have understood Christ’s teaching in his commandments, and I see that their fulfillment offers blessedness to me and to all men. I have understood that the execution of these commandments is the will of that Source of all from which my life also has come.

	I have understood that whatever I may do I shall inevitably perish in a meaningless life and death, with all who surround me, if I do not fulfill the will of the Father, and that in its fulfillment lies the only possibility of salvation.

	Doing as all do I shall certainly counteract the welfare of all, I shall certainly act contrary to the will of the Father of life, I shall certainly deprive myself of the only possibility of bettering my desperate position. Doing what Christ teaches me, I continue what has been done by people who pre​ceded me: I co-operate in the welfare of all men now living as well as of those who will come after me; I do what is desired of me by Him who brought me into existence, and I do what alone can save me.

	The circus at Berdichev is on fire: all push and suffocate one another, pressing against the door which opens inwards. A saviour appears and says: “Stand back from the door, turn back; the more you push the less chance you have of being saved. Turn back, and you will find an exit and will be saved.” Whether many people, or I alone, hear this and believe it—in any case having heard and believed, what can I do but stand back and call on all to listen to the saviour? They may smother, crush, and kill me; but all the same there is no salvation for me except by going the only way that makes an exit possible. And I cannot but go that way. A saviour should really be a saviour—that is to say, should really save. Christ’s salvation is really salvation. He came, spoke, and humanity is saved.

	The circus has been burning an hour and one must make haste, and the people may not be in time to escape. But the world has been burning for 1800 years, since the day when Christ said, “I have come to bring fire upon earth; and how am I straitened till it is kindled'—and that fire will burn till people save themselves. Is not that why men exist, and is not that why the fire burns, in order that people may have the joy of being saved?

	And having understood this, I understood and believed that Jesus is not only the Messiah, the Christ, but that he is really the Saviour of the world.

	I know that there is no other exit either for me or for all those who together with me are tormented in this life. I know that for all, and for me together with them, there is no way of escape except by ful​filling those commands of Christ which offer to all humanity the highest welfare of which I can conceive.

	I am not frightened about whether I shall have more unpleasantness or whether I shall die sooner. This may be terrible to one who does not see how senseless and ruinous is his separate, personal life, and who thinks he will not die. But I know that my life, aiming at personal, solitary happiness, is the greatest absurdity, and that at the end of this stupid life there is inevitably nothing but a stupid death. Therefore things cannot be at all terrible for me. I shall die like everyone else, like those who do not fulfill the teaching; but both for me and for all, my life and death will have a meaning. My life and death will serve the salvation and life of all, and that is what Christ taught.

	IX. FAITH AND WORKS

	　

	Were all people to fulfill Christ’s teaching the king​dom of God would have come on earth; if I alone fulfill it, I do the best that is possible for myself and for all men. Without the fulfillment of the teaching of Christ there is no salvation. “But how is one to get the faith to fulfill it, always to follow it, and never to be unfaithful to it?” “Lord, I believe; help Thou my unbelief.”

	The disciples asked Christ to confirm their faith; “I wish to do good, but I do evil”, says the Apostle Paul.

	'It is hard to be saved”, men in general say and think.

	A man is sinking and asks to be saved; a rope is thrown him which alone can save him, and the drowning man says: “Confirm my faith that the rope will save me. I believe”, says he, “that the rope will save me, but help my unbelief.”

	What does this mean? If the man does not seize the thing that can save him it only means that he does not understand his position.

	How could a Christian, believing in the divinity of Christ and all his teachings (however he under​stand them), say that he wishes to believe but cannot? God himself, coming to earth, said: You have before you everlasting torment, fire, everlast​ing infernal darkness—and here is your salvation— in my teaching and in its fulfillment.

	It is impossible for such a Christian not to believe in the offered salvation, not to fulfill it, and to say, “Help thou my unbelief.”

	In order that man might say that, he must disbelieve in his own destruction and must believe that he will not perish.

	Children jump from a ship into the water. They are still upheld by the current, by their clothes which are not yet soaked, and by their own feeble movements, and they do not understand their peril. From above, from the departing ship, a rope is thrown to them; they are told that they will cer​tainly perish, and are begged by those on the ship to save themselves (the parables of the woman who found a piece of silver, of the shepherd who found a lost sheep, of the supper, and of the prodigal son, speak only of this). But the children do not believe; they disbelieve, not in the rope but in the fact that they are perishing; other frivolous children like themselves have assured them that they will always continue merrily bathing even after the ship has gone. They do not believe that their clothes will soon be soaked, that their little arms will be tired, that they will begin to gasp, will be choked, and will go to the bottom; they do not believe in all this, and solely for that reason do not believe in the rope which would save them.

	As the children who have fallen from the ship do not believe that they will perish, and therefore do not catch at the rope, so people who believe in the immortality of the soul have convinced themselves that they are not perishing, and therefore they do not obey the teaching of Christ-God. They do not believe in that which it is impossible to disbelieve, and this simply because they believe in that which it is impossible to believe.

	And so they call to someone: “Confirm in us the belief that we are not perishing.”

	But this it is impossible to do; in order that they should have faith that they will not perish they must cease to do the things that destroy them and must begin to do the things that save them— they must catch at the rope which would save them and they do not wish to do this but to assure themselves that they are not perishing, despite the fact that one after another their comrades perish before their eyes. And this desire of theirs to believe in that which is not true, they call faith. It is natural that they always have little faith and want to have more.

	Only when I understood the teaching of Christ did I understand also that what these people call faith is not faith, and that this false faith is what the Apostle James rejected in his Epistle. (That Epistle was long not acknowledged by the Church, and when it was accepted it underwent certain per​versions, some words were thrown out, and some transposed or arbitrarily translated. I follow the accepted translation, merely correcting the in​accuracies, in accordance with Tischendorf’s text.)

	James ii. 14-22, 24, 26: “What doth it profit, my brethren”, says James, “if a man say he hath faith, and have not works? can that faith save him? If a brother or sister be naked, and in lack of daily food and one of you say unto them. Go in peace, be ye warmed and filled; and yet ye give them not the things needful to the body; what doth it profit? Even so faith, if it have not works, is dead in itself. Yea, a man may say, Thou hast faith, and I have works: show me thy faith apart from thy works, and I by my works will show thee my faith. Thou believest that God is one; thou doest well: the devils also believe, and shudder. But wilt thou know, 0 vain man, that faith apart from works is barren? Was not Abraham our father justified by works, in that he had offered up Isaac his son upon the altar? Thou seest that faith wrought with his works, and by works was faith made perfect. . . . Ye see that by works a man is justified, and not only by faith. For as the body apart from the spirit is dead, even so faith apart from works is dead.”

	James says that the only signs of faith are the works which flow from it, and that therefore faith from which works do not flow is a matter of mere words, which, as they will not feed anyone, will also not justify anyone or save him, and therefore faith from which works do not flow is not faith but only the desire to believe something: only a mistaken as​sertion in words that I believe what I do not believe.

	Faith, according to this definition, is that which promotes deeds, and deeds are what faith produces—that is to say, that which makes faith really faith. The Jews said to Christ (John vi. 30), “What then doest thou for a sign, that we may see, and believe thee? What workest thou?”

	That is what was said to him when he was on the cross (Mark xv. 32): “Let the Christ, the King of Israel, now come down from the cross, that we may see and believe.” (Matt. xxvii. 42): “He saved others; himself he cannot save. He is the King of Israel; let him now come down from the cross, and we will believe on him.” And to this demand to increase their faith, Christ replies that their wish is vain and that nothing can compel them to believe that which they do not believe. (Luke xxii. 67) He said, “If I tell you, ye will not believe”. (John x. 25-6) “I told you, and ye believe not. But ye believe not, because ye are not of my sheep.”

	The Jews demanded what is demanded by Church Christians, some external sign which would compel them to believe in the teaching of Christ, and he replies and explains to them why it is impossible. He says that they cannot believe because they are not of his sheep—that is to say, do not follow that path of life which he has shown to his sheep. He explained (John v. 44) wherein lies the difference between his sheep and others, explaining what some believe and others do not believe, and on what faith rests. “How can ye believe”, says he, “which receive teaching one of another, and the teaching that cometh from the only God ye seek not?”

	To believe, says Christ, you must seek that teaching which flows from the only God. He who speaks from himself seeks his own teaching ([image: image51.png]

 [image: image52.png]

 INCLUDEPICTURE "http://cyberspacei.com/jesusi/light/wib/greek/idian.gif" * MERGEFORMATINET [image: image53.png]Bray

), but he who seeks the teaching of him who sent me is true, and there is no untruth in him (John vii. 18). The teaching of life is the basis of faith.

	Actions all flow from faith, faith comes from doxa, that meaning which we attribute to life. There may be innumerable actions; there are also very many faiths; but there are only two doxa, doctrines of life. One of these is denied and the other affirmed by Christ. One teaching, that which is denied by Christ, is that personal life is something really exist​ing and belonging to men. This is the doctrine which was held, and is held, by the majority of men, and from which flow all the various faiths held by worldly men and all their actions. The other doctrine is that which was preached by all the prophets and by Christ: it is that our personal life gains meaning only by the fulfillment of the will of God.

	If a man has for his doxa that the most important thing is his personality, he will consider that his personal welfare is the most important and desirable thing in life, and according to the direction in which he seeks that welfare—whether in obtaining pro​perty, or distinction, or fame, or in the satisfaction of his desires—he will have a faith corresponding to that outlook, and all his actions will accord with it.

	If his doxa is different, if he understands life in such a way that its meaning lies only in the fulfillment of the will of God, as it was understood by Abraham and as Christ taught, then his view of faith will accord with his perception of the will of God, and all his actions will conform therewith.

	That is why those who believe that our life is satisfactory cannot believe in the teaching of Christ and all their efforts to believe it always remain vain. In order to believe, they would have to alter their outlook on life; and until they alter that, their actions will always conform to their belief and not to what they wish to believe and say they believe.

	The desire to believe in the teaching of Christ, in those who asked a sign of him and in our believers, does not correspond and cannot correspond with their life, however they may try to make it. They may pray to Christ-God, and receive Communion, and do deeds of charity, and build churches, and convert others; all this they do, but they cannot do Christ’s deeds, because such deeds flow from faith based on quite another teaching (doxa) than that which they hold. They cannot offer up in sacrifice their only son as was done by Abraham, whereas Abraham could not have hesitated about presenting or not presenting his son in sacrifice to God, that God who alone gave meaning and blessedness to his life. And in just the same way Christ and his disciples could not but give up their lives for others, for in that alone lay the meaning and welfare of their life. From this misunderstanding of the essence of faith flows that strange desire people have to believe that it would be better to live according to the teaching of Christ, while with all the strength of their souls, in accordance with their faith in personal life, they seek to live contrary to that teaching.

	The basis of faith is the meaning of life, from which flows the valuation of what is important and good and what is unimportant and bad in life. The valuation of all the phenomena of life depends on one’s faith. And as now people having faith based on their own teaching, cannot in any way make it accord with the faith which flows from the teaching of Christ, so was it also impossible for his disciples to do so. And this misunderstanding is frequently and clearly expressed in the Gospels. Christ’s disciples often asked him to confirm their faith in what he told them (Matt. xix. 23-8 and xx. 20-8; Mark x. 35-45). According to both the Evangelists, after the sayings—terrible to every believer in personal life and to everyone who sees welfare in worldly riches—after the words that the rich will not enter the kingdom of heaven, and the words still more terrible for those who believe only in personal life—that whosoever does not leave all, even life itself, for the sake of Christ’s teaching, will not be saved—Peter asks, “What shall we have who have left all and followed thee?” After​wards, James and John, themselves according to Mark, but their mother according to Matthew, asked him to grant that they should sit on each side of him when he should be in his glory. They asked him to confirm their faith by promising a reward. To Peter’s question Jesus replied with the parable of the laborers hired at different hours (Matt. xx. 1-16). To James’s question he answered: You know not yourself what you ask—that is to say, you ask impossibilities, you do not understand the teaching. The teaching lies in the renunciation of personal life and you are asking for personal fame, personal reward. You can drink the same cup (live the same life) as I, but to sit on my right and left hand, that is, to be equal with me, is what no one can do. And here Christ says: Only in worldly life do the powerful enjoy and delight in the fame and power of personal life; but you, my disciples, should know that the meaning of human life does not lie in personal happiness, but in serving all, in hu​miliation before all. Man lives not to be served, but himself to serve and give up his personal life as a ransom for all. Christ, in reply to his disciples” demand, which showed him how completely they failed to understand his teaching, did not tell them to believe—that is to say, to change that valuation of the good and evil in life which flowed from their conception (he knew that this was impossible) but explained to them the meaning of life on which his faith rested—that is to say, the true valuation of what is good and evil, important and unimportant.

	To Peter’s question (Matt. xix. 27) “What shall we have, what reward for our sacrifices?” Christ replies with the parable of the laborers hired at different times and receiving identical payment. Christ explains to Peter his misunderstanding of the teaching, from which his absence of faith results. Christ says: Only in personal and meaningless life is it precious and important that the remuneration for work should accord with the amount of work done. The belief in a remuneration for work according to the amount of work flows from the doctrine of personal life. That belief rests on the assumption that we have a claim to something; but man has no rights and can have none. He is ever in debt for the welfare given him, and therefore can make no demands on anyone. Even if he gives up his whole life he still cannot repay what has been given him, and therefore his master cannot be unjust to him. If a man asserts rights to his life and keeps account with the Source of all things which has given him life, he thereby only shows that he does not understand the meaning of life.

	People who had received happiness demanded something more. These people stood in the market​places idle and unhappy, lacking life. The master took them, and gave them the greatest blessing of life—work. They accepted the kindness of the master, and then remained dissatisfied. They were dissatisfied because they had no clear consciousness of their position; they had come to work holding a false doctrine to the effect that they had rights to their life and to their labor, and that therefore their labor should be rewarded. They did not understand that this labor was the highest blessing, which is freely given to them and for which they should only try to return a similar blessing but could not demand reward. And therefore people having a perverted understanding of life, like these workmen, cannot have a just and true faith.

	The parable of the master and the workman who returned from the field, spoken in reply to the disciples” direct request that he would confirm their faith, defines yet more clearly the foundations of the faith Christ teaches.

	(Luke xvii. 3-10) Horrified at the difficulty of fulfilling the rule Christ lays down, that one must forgive one’s brother not seven times, but unto seventy times seven, the disciples say: “Yes, but. . . in order to fulfill this, one must have faith; confirm, increase, our faith.” As previously they had asked: “What shall we get for it?” so now they ask what all so-called Christians ask today: We want to believe, but cannot; confirm our belief that the rope of salvation will save us. They say: Do something to make us believe, just as the Jews had asked of him a sign. By miracles, or by promising rewards, make us believe in our salvation.

	The disciples said, as we say: It would be well to arrange so that we, living the personal, self-willed life we do, could also believe that if we were to fulfill God’s teaching things would be still better for us. We all make that demand, which is one contrary to the whole sense of Christ’s teaching, and we are surprised that we are quite unable to believe. And to this most fundamental misunderstanding, which existed then as it exists now, he replies with a parable in which he shows what true faith is. Faith cannot result from credulous acceptance of what is said; faith comes only from recognizing one’s position. Faith rests only on reasonable conscious​ness of what it is best to do being in the position in which we are. He shows that it is impossible to arouse this faith in others by promising a reward or by threats of punishment, and that this could result only in a weak credulity which would crumble at the first temptation; that the faith which moves mountains—that which nothing can disturb—rests on a consciousness of inevitable impending destruc​tion, and of the only possible means of safety in this position.

	To have faith, no promises of reward are neces​sary. It is only necessary to understand that salva​tion from inevitable destruction lies in living a common life according to the Master’s will. Whoever understands that, will not seek for confirmation but will save himself without any exhortations.

	To the disciples” request for a confirmation of their faith Christ says: When a workman returns from the field, his master does not at once tell him to have dinner, but tells him to stall the cattle and serve him, and only then will the workman sit down to table and have dinner. The workman does all this without considering himself ill-used, and does not boast or demand gratitude or reward, but knows that so it should be and that he is but doing what is needful: that this is a necessary condition both of the service and of the true welfare of his life. So also you, says Christ, when you have done all that is demanded of you, must consider that you have only done your duty. He who understands his relation to the Master will understand that only by submitting to his Master’s will can he have life; and he will know wherein his welfare lies and will have a faith to which nothing will be impossible. This is the faith Christ teaches. Faith, according to Christ’s teaching, rests on a reasonable conscious​ness of the meaning of one’s life.

	The foundation of faith, according to Christ’s teaching, is light.

	(John i. 9-12) “That was the true light, which lighteth every man coming into the world. He was in the world, and the world was made through him, and the world knew him not. He came unto his own, and his own received him not. But as many as received him, even to them that believe on his name, gave he the right to become the children of God.” (iii. 19-21) “And this is the judgment, that the light is come into the world, but men loved the darkness rather than the light: for their works were evil. For everyone that doeth ill hateth the light, and cometh not to the light, lest his works should be reproved. But he that doeth the truth cometh to the light, that his works may be made manifest, because they have been wrought in God.”

	For him who has understood the teaching of Christ there cannot be any question of confirming his faith. Faith, according to Christ’s teaching, rests on light, on truth. Christ nowhere demands faith in himself: he demands faith in the truth.

	(John viii. 40) He says to the Jews: “Ye seek to kill me, a man that hath told you the truth, which I heard from God.” (46) “Which of you convicteth me of sin? If I say truth, why do ye not believe me?” (xviii. 37) He says, “To this end was I born, and to this end am I come into the world, that I should bear witness unto the truth. Everyone that is of the truth heareth my voice.” (xiv. 6) He says, “I am the way, and the truth, and the life.” (16) “The Father”, says he to the disciples, “shall give you another comforter, that he may be with you for ever.” (17) “That comforter is the spirit of truth, whom the world neither sees nor knows, but whom ye know, for he is with you and shall be in you.”

	He says that his whole teaching, and that he himself, is truth.

	The teaching of Christ is the teaching of truth. And therefore faith in Christ is not credulously accepting something concerning Jesus, but is know​ledge of the truth. The teaching of Christ is not a thing anyone can be induced to believe in, nor is it possible to bribe anyone to fulfill it. He who under​stands the teaching of Christ will also have faith in it, because that teaching is the truth. And he who knows the truth necessary for his welfare cannot but believe it, as a man who has understood that he is really sinking cannot but catch at the rope of salvation. And the question: What must I do to believe? is a question which merely displays a non-comprehension of Jesus Christ’s teaching.

	X. “MY YOKE IS EASY'

	　

	We say, “It is difficult to live in accordance with the teaching of Christ!” And how can it but be difficult when we ourselves, by the arrangement of our whole life, laboriously hide our position from our​selves and laboriously confirm ourselves in a credu​lous belief that our position is not at all what it is, but is quite different? And having called this credulity “faith”, we make of it something sacred, and by every means—by working on their feelings, by threats, flattery, and deception—we allure men to this false credulity. In this demand for credulous belief in the impossible and unnatural we have reached such a pass that the very irrationality of that for which we demand credulous belief is con​sidered a sign of its validity. A man, “a Christian”, was found who said, Credo quia absurdum, and other Christians repeated this with enthusiasm, assuming that absurdity is the very best method of teaching people the truth.

	Recently I had a conversation with a learned and clever man who told me that Christian teaching, as a moral teaching of life, is unimportant. “All that”, said he to me, “could be found among the Stoics and the Brahmins and in the Talmud. The essence of the Christian teaching is not in that, but in the theosophical teaching expressed in its dogmas.” In other words, not that is precious in Christian teaching which is eternal and common to all mankind, necessary for life and reasonable, but what is important and precious is what is quite unintelligible and therefore un​necessary, and for the sake of which millions of people have been slaughtered.

	We have formed for ourselves a false perception of our life and of the life of the world, based on nothing but our own enmities and personal desires; and we consider belief in this false perception, which is artificially connected with Christ’s teaching, to be what is most necessary and important for life. Were it not for this credulous belief in falsehood, which has been maintained among men for centuries, the falsity of our conception of life and the truth of Christ’s teaching would long ago have become plain.

	It is terrible to say, but it sometimes appears to me that if Christ’s teaching, with the Church teaching which has grown out of it, had not existed at all, those who now call themselves Christians would have been nearer to the truth of Christ— that is to say, to a reasonable understanding of what is good in life—than they now are. The moral teaching of the prophets of all humanity would not have been closed to them; they would have had their own small preachers of truth and would have believed in them. But now that the whole truth is open to them, that whole truth has seemed so terrible to those whose deeds are evil, that they have reinterpreted it into falsehood, and people have lost their belief in what is true. In our European civilized society, in reply to Christ’s statement that he came into the world to witness to the truth and that therefore everyone who is of the truth hears him—people have long ago answered in the words of Pilate, “What is truth?” Those words, which so bitterly and profoundly expose the mental condition of one Roman ruler we have accepted seriously and have adopted as our belief. All in our world live, not merely without the truth, not merely without a desire to know it, but with a firm con​viction that of all useless occupations the most use​less is the search for truth defining human life.

	The teaching of life—which among all nations before the age of European society was always considered the most important thing, and of which Christ said that it was the one thing needful—this one thing is excluded from our life and from the whole activity of humanity. With this matter the institution which calls itself the Church is occupied: an institution in which all, including even those who are its members, have long ceased to believe. The solitary window towards the light, to which the eyes of all who think or who suffer are directed, has been boarded up. In reply to the question, “What am I ?” and “What am I to do ? Can I not aid my life by the teaching of that God who, you say, came to save me?” I am told, “Obey the demands of the powers that be, and believe in the Church”. “But why is it so hard for me to live in this world?” asks a despairing voice; “Why is there all this evil? Is it not possible for me in my own life to abstain from participating in this evil? Can it be that it is im​possible to lessen this evil?” They reply: “It is im​possible. Your wish to live your life well and to help others to do the same is pride and a snare. The one thing you can do is to save yourself; that is, to save your soul for a future life. If you do not wish to participate in the evil of the world, retire from it; that path is open to everyone”, says the teaching of the Church. “But know that on choosing that path you must not take part in the life of the world, but must cease to live and slowly kill yourself.” There are two paths, say our teachers: (1) to believe and to obey us and the powers that be and partici​pate in the evil we have organized, or (2) to retire from the world and go into a monastery, not sleep​ing and not eating, rotting your flesh on the top of a column, bending and unbending and doing nothing of any use to men. Either admit the teach​ing of Christ to be impracticable, and therefore acquiesce in the lawlessness of life the Church has sanctified, or renounce life—which is equivalent to slow suicide.

	Astonishing (to anyone who understands Christ’s teaching) as is the delusion which admits Christ’s teaching to be very good for men but impracticable, still more amazing is that delusion which acknowledges that a man who wishes to carry out the teaching of Christ not in words only but in deeds, ought to retire from the world.

	The delusion that it is better for men to with​draw from the world is an old delusion, familiar long ago to the Jews, but quite foreign to the spirit not only of Christianity but even to that of Judaism. Against that fallacy, long before the time of Christ, was written the story of the prophet Jonah of which Christ was so fond and which he so often quoted. The thought of that story from beginning to end is identical. Jonah, the prophet, wishes personally, by himself alone, to be a just man, and he with​draws from among depraved people, but God shows him that he is a prophet and that therefore it is necessary that he should impart his knowledge to the people who are in error, and so he should not flee from the erring people, but should live in contact with them. Jonah despises the depraved Ninevites and flees from them; but, try as he may to escape from his destiny, God brings him back to the Ninevites by means of the whale, and what God desires is accomplished, namely, the Ninevites re​ceive God’s teaching from Jonah, and their life becomes better. But Jonah, far from being glad that he is the instrument of God’s will, is dis​contented, and is jealous of God’s favor to the Ninevites, and would like to be reasonable and good alone by himself. He withdraws into the desert, weeps over his fate, and reproaches God: then a gourd grows up in one night over him and shields him from the sun, and in another night a worm eats the gourd, and Jonah reproaches God still more desperately because the gourd he valued has been lost. Then God says to him, “You regret the gourd you call yours, which grew up in one night; but do I not regret the great people which was perishing, living like beasts unable to distinguish their right hand from their left? Your knowledge of the truth was only of value if it was communicated to those who had it not”.

	Christ knew the story and frequently quoted it, and we are also told in the Gospels how Christ himself after visiting John the Baptist, who had withdrawn into the desert, underwent that same temptation before commencing his own preaching, and how he was led away by the devil (by a decep​tion) into the desert to be tempted, and how he conquered that deception and in the strength of his Spirit returned into Galilee, and how from that time on, he did not avoid depraved people, but spent his life among publicans, Pharisees, and sinners, teach​ing them the truth (Luke iv. 1).

	According to Church teaching, Christ, the God-Man, gave us an example of life. The whole of the life of Christ known to us was led in the very whirl​pool of life among publicans and adulterers in Jerusalem, and with the Pharisees. The chief in​junctions of Christ were love of one’s neighbor and the preaching of the truth to others; the one and the other demand continual intercourse with the world. Suddenly out of this is deduced the conclusion that according to the teaching of Christ one should with​draw from everything, have nothing to do with anyone, and stand on a column. In order to follow the example of Christ it appears that one must do exactly the opposite of what he taught and of what he did. The teaching of Christ, according to Church commentators, is presented both for worldly people and also for the Religious Orders not as a teaching of life—how to make it better for ourselves and for others—but as a teaching of what the worldly people, while living badly, should believe in order to save themselves in the next world; and for the Religious Orders, how to make this life still worse for themselves than it is.

	But that is not what Christ taught. Christ taught truth, and if abstract truth is truth it will also be true in practice; and if life in God is the only true life blessed in itself, then it is true and blessed here on earth, amid all the possible accidents of life. If life here did not confirm the teaching of Christ about life, that teaching would be untrue.

	Christ does not call us to something worse instead of something better, but on the contrary to some​thing better instead of something worse. He pities people who appear to him like lost sheep perishing without a shepherd, and he promises them a shep​herd and good pasture. He says that his disciples will be persecuted for his teaching and will have to suffer and to endure worldly persecution with fortitude, but he does not say that by following his teaching they will suffer more than by following the world’s teaching; on the contrary, he says that those who follow the teaching of the world will be unhappy, and those who follow his teaching will be blessed.

	Christ does not teach salvation by faith or by asceticism—that is, by a deception of the imagina​tion or by voluntarily tormenting oneself in this life; but he teaches life in which besides salvation from the loss of personal life, there will, here in this world, be less of suffering and more of joy than in a personal life.

	Christ, revealing his teaching, says to people that by following it, even among those who do not follow it, they will not be more unhappy than before but on the contrary will be happier than those who reject it. He says that there is true worldly advantage in not taking thought for the worldly life.

	'And Peter began to say unto him: Behold we have left all and followed thee; what shall we receive?” Jesus answered him and said, “Verily, I say unto you, there is not one who has left home, or brother, or sister, or father, or mother, or wife, or child, or lands, for my sake and the Gospel’s, who will not receive now, in this time, amid persecutions, a hundred times more houses, and brethren, and sisters, and fathers, and mothers, and children, and lands, and in the age to come life eternal”. (Matt. xix. 27, 2Q; Mark x. 28-30; Luke xviii. 28-30.)

	Christ, it is true, says that those who follow him will be persecuted by those who do not listen to him, but he does not say that the disciples will lose any​thing thereby; on the contrary, he says that his disciples will have more of joy here in this world than those who do not follow him.

	That Christ says and thinks this is shown beyond possibility of doubt by the clearness of his words and the drift of his whole teaching, as well as by his way of life and that of his disciples. But is it true?

	Examining the abstract question whether the position of the disciples of Christ or of the disciples of the world is the better, one cannot but see that the position of the disciples of Christ should be better, because they, doing good to all men, would not evoke hatred. The disciples of Christ, doing harm to no one, would only be persecuted by evil men, but the disciples of the world would be persecuted by all, since the law of their life is the law of strife—that is to say, the persecution one of another. The chances of suffering are the same for these as for those, with only this difference, that Christ’s disciples will be prepared for the sufferings, but the world’s disciples will employ all the powers of their souls to escape them; and that Christ’s disciples when suffering will think that the world needs their sufferings, but the world’s disciples when suffering will not know why they suffer. Arguing in the abstract, the position of Christ’s followers should be better than that of those of the world. But is it so in reality?

	To verify this let everyone remember all the painful moments of his life, all the physical and spiritual sufferings he has endured and still endures, and ask himself for what has he borne all these misfortunes, for the sake of the world’s teaching or for that of Christ’s? Let every sincere man re​member well his whole life, and he will see that never, not once, has he suffered from obeying the teaching of Christ, but that most of the misfortunes of his life have come about because contrary to his own inclination he has followed the world’s teach​ing which constrained him.

	In my own life, exceptionally fortunate in a worldly sense, I can recall sufferings borne by me in the name of the world’s teaching which would be sufficient to supply a good Christian martyr. All the bitterest moments of my life, from the drunkenness and debauchery of student-days, the duels, war, and so on, to that ill-health and those un​natural and trying conditions of life in which I now live—all this was martyrdom in the name of the world’s teaching.

	And I speak of my own life, which is exceptionally fortunate in a worldly sense. But how many martyrs are there who have endured and are now enduring, for the sake of the world’s teaching, sufferings which I cannot even vividly imagine to myself!

	We do not see all the difficulty and danger of obeying the world’s teaching, merely because we consider that all we endure for it is unavoidable.

	We have assured ourselves that all these mis​fortunes which we inflict on ourselves are necessary conditions of our life, and therefore we are unable to grasp the fact that Christ teaches just how we should free ourselves from these misfortunes and live happily.

	To be in a condition to discuss the question which life is happier, we should dismiss that false notion, if only in thought, and look without prejudice within ourselves and around us.

	Go among a large crowd of people, especially townsfolk, and notice the wearied, distressed, sickly faces, and then remember your own life and the lives of people about whom you have known; re​member all the violent deaths, all the suicides which you have heard, and ask yourself for whose sake was all this suffering, death, and suicidal despair? And you will see, strange as it at first seems, that nine-tenths of these sufferings are en​dured for the sake of the world’s teaching, that all these sufferings are unnecessary and need not exist, and that the majority of people are martyrs to the world’s teaching.

	Recently, one rainy autumn Sunday, I went by tram through the Bazaar at the Sukharev Tower. For nearly half a mile the car made its way through a dense crowd of people who immediately closed in again behind it. From morning to night these thousands of people, of whom most are hungry and ragged, swarm here in the dirt, scolding, cheating, and hating one another. The same thing occurs in all the bazaars of Moscow. The evening is passed by these people in the dram-shops and taverns, the night in their corners and hovels. Sundayis the best day in their week. On Monday, in their infected dens, they will again resume the work they detest.

	Consider the life of all these people in the positions they left to choose that in which they have placed themselves, and remember the unceasing toil these people voluntarily endure—men and women—and you will see that they are real martyrs.

	All these people have left their homes, fields, fathers, brothers, and often their wives and children, and have abandoned everything, even their very lives, and have come to town to acquire that which according to the teaching of the world is considered indispensable for each of them. And they all—not to mention those tens of thousands of unfortunate people who have lost everything and struggle along on garbage and vodka in the doss-houses—they all, from the factory hands, cabmen, seamstresses and prostitutes, to the rich merchants and Ministers of State with their wives, endure the most trying and unnatural manner of life and yet fail to acquire what, according to the teaching of the world, they need.

	Search among these people for a man, poor or rich, for whom what he earns secures what he considers necessary according to the world’s teaching, and you will not find one in a thousand. Everyone struggles with his whole strength to obtain what he does not need, but what is demanded of him by the teaching of the world and the absence of which therefore makes him unhappy. And as soon as he obtains what is required, something else, and again some​thing else, is demanded of him, and so this work of Sisyphus continues endlessly, ruining the life of men. Take the ladder of wealth of people who spend from 30 to ￡5,000 a year, and you will rarely find one who is not tormented and worn out with work to obtain ￡40 when he has￡30, and ￡50 when he has ￡40, and so on endlessly. And there is not one who having ￡50 would voluntarily exchange into the way of life of one having ￡40, or if there are such cases the exchange is made not to live more easily, but to save money and hide it away. They all have to burden their already overladen life more and more with work and to devote their life and soul entirely to the service of the world’s teaching. Today I obtain a coat and galoshes, tomorrow a watch and chain, after tomorrow a lodging with a sofa and a lamp, then carpets in the sitting-room and velvet clothes, then race-horses and pictures in gilt frames, till finally I fall ill from my excessive labors and die. Another continues the same labor and also sacrifices his life to that same Moloch; he too dies and also does not know why he did what he did. But perhaps the life itself during which a man does all this is happy?

	Test that life by the measure of what all men have always described as happiness and you will see that this life is terribly unhappy. Indeed, what are the chief conditions of earthly happiness—those which no one disputes?

	One of the first conditions acknowledged by everyone is that man’s union with nature should not be infringed—that is to say, that he should live under the open sky, in the light of the sun and in the fresh air, in contact with the earth, with vegetation, and with animals. All men have always considered that to be deprived of those things was a great misfortune. Men confined in prison feel this deprivation more than anything else. But consider the life of people who live according to the teaching of the world: the more they achieve success accord​ing to the world’s teaching the more are they de​prived of this condition of happiness. The higher they climb in the scale of worldly fortune the less do they see of the light of the sun, of the fields and the woods, and of wild or domestic animals. Many of them, almost all the women, live on to old age seeing the rising of the sun only once or twice in their lives, and never seeing the fields and the woods except from a carriage or a railway train, and not only without having sown or planted anything, or fed or reared cows, horses, or hens, but without even having an idea of how those animals are born, grow, and live. These people only see textiles, stone, and wood shaped by human toil, and that not by the light of the sun but by artificial light. They only hear the sounds of machines, vehicles, cannons, and musical instruments; they smell scents and tobacco-smoke; under their feet and hands they have only textiles, stone, and wood; for the most part, on account of their weak digestions, they eat highly-spiced food that is not fresh. Their movements from place to place do not save them from these deprivations. They move about in closed boxes. In the country and abroad, wherever they go, they have the same textiles and wood under their feet, the same curtains hiding the light of the sun from them, the same footmen, coachmen and porters depriving them of contact with the earth, with plants, and with animals. Wherever they may be they are deprived, like prisoners, of this condition of happiness. As prisoners console themselves with a tuft of grass that grows in the prison yard, with a spider or a mouse, so these people sometimes con​sole themselves with puny indoor plants, a parrot, or a monkey, and even these they do not themselves rear.

	Another undoubted condition of happiness is work; in the first place voluntary work which one is fond of, and secondly physical work which gives one an appetite and sound, restful sleep. Again the more good fortune people have secured according to the world’s teaching, the more are they deprived of this second condition of happiness. All the fortunate ones of the world, the men in important places and the rich, either live like prisoners, quite deprived of work and vainly struggling with diseases that arise from the absence of physical labor, and still more vainly with the ennui which overcomes them (I say vainly, because work is only joyous when it is undoubtedly needful—and they need nothing), or they do work they hate, as bankers, public prosecu​tors, governors, or ministers, while their wives arrange drawing-rooms, china, and costumes for themselves and their children. (I say hateful be​cause I have never yet met one of them who praised his occupation, or did it with even as much pleasure as that with which a porter clears away the snow from before the house.) All these fortunate people are either deprived of work or are burdened with work they dislike— that is to say, they find themselves in the position in which prisoners are placed.

	The third indubitable condition of happiness is a family. And again, the further people have advanced in worldly success the less is that happiness accessible to them. Most of them are adulterers, and consciously renounce the happiness of a family, submitting only to its inconveniences. If they are not adulterers, still their children are not a joy to them but a burden, and they deprive themselves of them, trying in every way— often by most tormenting means—to make their marital unions barren. Or if they have children they are deprived of the joy of intercourse with them. By their rules they have to hand them over to strangers, for the most part quite alien people; first to foreigners, and then to the Government instructors; so that their family only causes them grief, their children from infancy becoming as unhappy as their parents and having only one feeling towards their parents—a desire for their death in order to inherit their pro​perty. They are not shut up in prison, but the consequences of their life in regard to their family, are more tormenting than the deprivation of family life to which prisoners are exposed.

	The fourth condition of happiness is free, amic​able intercourse with all the different people in the world. And again, the higher the rank attained by men of the world the more are they deprived of this chief condition of happiness: the higher, the narrower and the more restricted is the group of people with whom it is possible for them to associate and the lower in mental and moral development are the few people who form the enchanted circle from which there is no escape. For a peasant and his wife intercourse is open with the whole world of mankind, and if one million people do not wish to have intercourse with him he still has eighty millions of people such as himself, laboring people with whom, from Archangel to Astrakhan, without waiting for visits or introductions, he can at once enter into the closest brotherly relations. For an official with his wife there are hundreds of people on the same level as himself, but those above him do not receive him and those below him are all separated from him. For a rich man of the world and his wife a few dozen worldly families are ac​cessible, all the rest are cut off from him. For a Minister of State, or a millionaire, and his family, there are a single dozen similarly important or wealthy people. For Emperors and Kings the circle is yet more restricted. Is not this a form of im​prisonment in which the prisoner can only have intercourse with two or three warders?

	Finally, a fifth condition of happiness is a healthy and painless death. And again, the higher people stand on the social ladder the more are they de​prived of this condition of happiness. Take for example a moderately rich man and his wife and an average peasant and his wife: notwithstanding all the hunger and excessive toil which, not by his fault but by the cruelty of man, a peasant has to bear, you will see that the lower the healthier and the higher the sicklier are men and women.

	Count over in your memory the rich men and their wives you have known or now know, and you will notice that most of them are ill. Among them a healthy man, who is not undergoing treatment continually or periodically summer after summer, is as much an exception as is a sick man among the peasantry. All these fortunate people without ex​ception, begin with onanism (which has become in their class a natural condition of development), they all have bad teeth, are all gray or bald at an age when a workman is just reaching his full strength. They are nearly all subject to nervous, digestive, and sexual illnesses from gluttony, drunkenness, debauchery, and doctoring, and those who do not die young spend half their life in being doctored and taking injections of morphia, or are shriveled cripples unfitted to live by their own exertions and capable of existing only like parasites or like those ants who are fed by slave-ants. Con​sider their deaths: this one shot himself; that one rotted with syphilis; another old man died from the effects of a stimulant, while another died young from a flogging to which he submitted in his desire for sex-stimulation; one was eaten alive by lice, another by worms; one drank himself to death, another died of over-eating; one from morphia, and another as the result of an abortion. They perish one after another for the sake of the world’s teaching. And the crowd throngs after them and seeks, like martyrs, for suffering and destruction.

	One life after another is flung under the chariot-wheels of that god: the chariot passes on tearing them to pieces, and more and more victims, with groans, cries, and curses, fall beneath it! :

	To fulfill the teaching of Christ is hard! Christ says: “Let him that would follow me leave house, and fields, and brothers, and follow me in God’s way, and he shall receive in this world a hundred times more houses, fields, and brothers, and shall also gain eternal life.” And no one follows him. But the teaching of the world says: “Abandon house, and fields, and brothers, and go from the village to the rotten town. Live all your life as a naked bath-attendant soaping other people’s backs amid the steam, or serve in a money-changer’s basement-office all your life counting other people’s pence; or live as a public prosecutor, spending your whole life in the courts over law-papers and devoting your​self to making miserable people’s fate yet worse; or as a Minister of State, signing unnecessary papers in a hurry all your life; or as a colonel, killing people all your life—live such a monstrous life as this, always ending in a painful death, and you will neither gain anything in this world nor will you receive life eternal.” And everyone follows this course. Christ said: “Take up your cross and follow me'—that is to say, endure submissively the fate that has befallen you and obey me, God; and no one follows him. But the first abandoned man wear​ing epaulets and fit for nothing but murder, into whose head it enters, says: “Take, not a cross but a knapsack and rifle, and follow me to all kinds of torment and to certain death'—and all follow him.

	Having abandoned their families, parents, wives, and children, and having been dressed up like fools and submitted themselves to the authority of the first man of higher rank that they happened to meet: cold, hungry, and exhausted by forced marches, they go like a herd of bullocks to the slaughter; yet they are not bullocks but human beings. They cannot but know that they are being driven to slaughter with the question unanswered—Why? And with despair in their hearts they go: and die of cold, hunger, and infectious diseases, till they are placed under a shower of bullets and cannon-balls and ordered to kill people who are unknown to them. They slay and are slain. And no one of the slayers knows why or wherefore. The Turks roast them alive on the fire, skin them, and tear out their entrails. And again to-morrow someone will whistle, and again all will follow to horrible sufferings, to death, and to obvious evil. And no one considers this hard! Neither those who endure the sufferings, nor their fathers and mothers, consider this difficult. The parents even themselves advise their children to go. It seems to them that not only is this necessary and unavoidable, but that it is also good and moral.

	It would be possible to believe that the fulfillment of Christ’s teaching is difficult and terrible and tormenting, if the fulfillment of the world’s teaching were easy, safe, and pleasant. But in fact the fulfillment of the world’s teaching is much more dangerous and tormenting than the fulfillment of Christ’s teaching.

	There used, it is said, to be Christian martyrs, but they were the exception; they have been reckoned at 380,000—voluntary and involuntary, in 1800 years. But count the worldly martyrs, and for each Christian martyr you will find a thousand worldly martyrs whose sufferings are a hundred times more terrible. Those slain in war, during the present century, are reckoned at thirty millions.

	Now these were all martyrs to the world’s teach​ing, who needed not even to follow the teaching of Christ but simply to abstain from following the teaching of the world, in order to have escaped from suffering and death.

	A man need only do what he wishes to do-​refuse to go to war—he will be set to dig trenches, but will not be tormented in Sevastopol or Plevna. A man need but disbelieve the world’s teaching that he must wear over-shoes and a watch-chain and have a drawing-room he does not need, and that he must do all the stupid things demanded of him by the world’s teaching, and he will not be exposed to excessive toil and suffering, never-ending cares, and work without rest or aim; he will not be deprived of intercourse with nature, will not be deprived of congenial work, of family, and of health, and will not perish by a senseless and tormenting death.

	It is not necessary to be a martyr in Christ’s name—that is not what he teaches. He only bids us cease to torment ourselves in the name of the world’s false teaching.

	Christ’s teaching has a profound metaphysical meaning, it has an all-human meaning, and it has the simplest, clearest, and most practical meaning for the life of every single man. That last meaning can be expressed thus: Christ teaches men not to commit stupidities. Therein lies the simplest mean​ing of Christ’s teaching, accessible to all.

	Christ says: Do not be angry, do not consider any​one your inferior—to do so is stupid. If you get angry and insult people it will be the worse for you. Christ also says: Do not run after women, but unite with one woman and live with her—it will be better for you so. He also says: Do not promise anything to people, or else they will oblige you to do stupid and evil actions. He also says: Do not return evil for evil, or the evil will return to you yet more bitterly than before: like the heavy log suspended over the store of honey, which kills the bear. He also says: Do not consider men foreign to you merely because they live in another country and speak another language. If you consider them as enemies and they consider you such, it will be worse for you. So do not commit all these stu​pidities, and it will be better for you.

	'Yes”, people reply, “but the world is so arranged that to resist its arrangements is more painful than to live in accord with them. If a man refuses military service he will be sent to a fortress and perhaps shot. If a man does not safeguard his life by acquiring the property he and his family need, he and they will die of hunger.” So people say, trying to defend the world’s arrangement, but they do not think so themselves. They only speak so because they cannot deny the justice of the teaching of Christ in whom they are supposed to believe, and they must justify themselves in some way for not fulfilling that teaching. They not only do not think this, but they have never even thought about the matter at all. They believe the world’s teaching and merely employ the excuse the Church has taught them, to the effect that if one fulfils Christ’s teach​ing one must endure great suffering; and therefore they have never even tried to fulfill it. We see the innumerable sufferings people endure for the sake of the world’s teaching, but in our time we never see sufferings for the sake of Christ’s teaching at all. Thirty millions have perished for the world’s teach​ing in warfare; thousands of millions have pined in a tormenting life for the sake of the world’s teaching, while I know not only no millions, but not even thousands or dozens, or even one single man, who has perished by death or by a painful life of hunger and cold for the sake of Christ’s teaching. It is only a ridiculous excuse, showing to what a degree Christ’s teaching is unknown to us. Not only do we not share it, we have never even seriously con​sidered it. The Church has been at pains to explain Christ’s teaching so that it has appeared to us not as a teaching of life but as a bugbear.

	Christ calls men to a spring of water which is there beside them. Men are tormented by thirst, eat dirt, and drink one another’s blood, but their teachers tell them that they will perish if they go to the spring to which Christ directs them. And people believe this; they suffer and die of thirst at two steps from the water, not daring to go to it. But it is only necessary to believe Christ, that he has brought blessing on earth and that he gives us who thirst a spring of living water, and to come to him, to see how insidious is the Church’s deception and how insensate are our sufferings when salvation is so near at hand. It is only necessary to accept Christ’s teaching simply and plainly for the terrible decep​tion in which we all and each are living to become clear.

	Generation after generation we labor to secure life by means of violence and by safeguarding our property. Our happiness seems to us to lie in obtaining the maximum of power and the maximum of property. We are so accustomed to this that Christ’s teaching, that a man’s happiness cannot depend on his power or his estate and that a rich man cannot be happy, seems to us like a demand to make a sacrifice for the sake of future bliss. But Christ did not think of calling us to sacrifice; on the contrary, he teaches us not to do what is worse but to do what is better for us here in this life. Christ, loving men, teaches them to refrain from securing themselves by violence and by property, just as others who love men teach them to refrain from brawling and drunkenness. He says that men, if they live without resisting others and without property, will be happier; and by the example of his own life he confirms this. He says that a man living in accord with his teaching must be prepared to die at any moment by the violence of others, by cold or hunger, and cannot be sure of a single hour’s life. And we imagine this to be a terrible demand of sacrifice; but it is only a declaration of the conditions in which every man always and inevitably lives. Christ’s disciple must be prepared at any moment for suffering and death. But is not a disciple of the world in the same position? We are so accustomed to our pretence that all we do for the imaginary security of our life—our armies, fortifications, stores, clothes, and doctoring, our property and our money—seems to us something that really and seriously secures our life. We forget, though it is obvious to everyone, what happened to the man who planned to build barns in order to be safe for many years. He died that same night. Indeed all we do to safeguard our life is just what an ostrich does, standing still and hiding its head in order not to see how it is being killed. We do worse than the ostrich: doubtfully to safeguard our doubt​ful life in a doubtful future, we certainly destroy our certain life in the certain present.

	The deception consists in the false conviction that our life can be secured by strife against others. We are so accustomed to this deception—an imaginary safeguarding of our life and property—that we do not notice all we lose by it. And we lose all—our whole life. Our whole life is so absorbed in cares for this safeguarding of life, this preparation for life, that no life at all is left us.

	We need only discard our habits for a moment and regard our life from outside, to see that all we do for the supposed safeguarding of our life we really do not at all to safeguard our life, but only to forget, by busying ourselves with these things, that life is never secure. But not only do we deceive ourselves and spoil our real life for the sake of an imaginary one; we generally by this effort to make ourselves safe, ruin the very thing we wish to secure. The French armed themselves to secure their life in 1870, and in consequence of this safeguarding hundreds of thousands of Frenchmen perished. The same is done by all nations that arm themselves. The rich man secures his life by having money, and that very money attracts a robber who kills him. A nervous man safeguards his life by undergoing a cure, and the cure itself slowly kills him, or if it does not kill him certainly deprives him of life, like that sick man who deprived himself of life for thirty-eight years, by waiting for the angel at the pool (John v. 2-8).

	Christ’s teaching that life cannot be made safe, but that one must always, at each moment, be ready to die, is certainly better than the world’s teaching that one must secure one’s life: it is better because the inevitability of death and the insecurity of life remain the same whether one adopts the world’s teaching or that of Christ; and in Christ’s teaching life itself is not entirely absorbed in the useless occupation of pseudo-safeguarding one’s life, but becomes free and can be devoted to its one natural aim, the welfare of oneself and one’s fellows. A disciple of Christ will be poor. Yes; that is to say, he will always make use of all those blessings which God has given him. He will not ruin his life. We have called poverty, which is a happiness, by a word that indicates misfortune, but the reality of the matter is not altered thereby. To be poor means that a man will not live in a town but in a village, and will not sit at home but will work in the woods or fields; will see the light of the sun, the earth, the sky, and animals; will not con​sider what he can eat to arouse his appetite and how to get his bowels to move, but will be hungry three times a day; will not toss about on soft cushions wondering how he is to escape from sleeplessness, but will sleep; he will have children and will live with them; will have free intercourse with all men, and above all will not do things he does not wish to do, and will not be afraid of what will happen to him. He will sicken, suffer, and die, as everyone does (though, to judge by the way poor men sicken and die, it will be better for him than it is for the rich) but he will certainly live more happily. To be poor, to be indigent and a vagrant([image: image54.png]T Twdas

 means vagrant) is what Christ taught; that without which it is impossible to enter the kingdom of God, without which it is impossible to be happy here on earth.

	“But no one will feed you and you will die of hunger”, is said in reply to this. To the objection that a man living according to Christ’s teaching will die of hunger Christ replied by one brief sentence (the one which is interpreted as a justification for the sloth of the clergy, Matt. x. 10; Luke x. 7).

	He said: “Take no wallet for your journey, neither two coats, nor shoes, nor staff: for the laborer is worthy of his food.” “In that same house remain, eating and drinking such things as they give, for the laborer is worthy of his hire.”

	The laborer is worthy, [image: image55.png]AELOC ETTLY

, literally means: can and should have his subsistence. It is a very short saying; but for anyone who under​stands it as Christ did, there can be no idea of arguing that a man who has no property will die of hunger. To understand these words in their real meaning one must first of all quite renounce the supposition (which has become so common among us as a consequence of the dogma of the redemption) that man’s welfare consists in idleness. One must return to the conception natural to all unperverted people, that the necessary condition of happiness for man is not idleness, but work; that a man cannot reject work; that not to work is dull, wearisome, and hard, as it is dull and hard for an ant, a horse, or any other animal not to work. One must forget our savage superstition that the position of a man with an inexhaustible purse—that is to say, with a Govern​ment post, the ownership of land, or of bonds bear​ing interest, which make it possible for him to do nothing—is a naturally happy condition. One must restore in one’s imagination that view of work which all unperverted people have, and which Christ had when he said that the laborer was worthy of his subsistence. Christ could not imagine people who would regard work as a curse, and therefore could not imagine a man who did not work or did not wish to work. He always supposes that his disciples work. And therefore he says: “If a man works, then his work will feed him.” If another man takes the produce of this man’s labor, then the other man will feed the worker just because he reaps the ad​vantage of his labor. And so the worker will re​ceive his subsistence. He will not have property, but there can be no doubt about his subsistence.

	The difference between Christ’s teaching about work and the teaching of our world lies in this, that according to the world’s teaching work is man’s peculiar merit for which he keeps account with others and considers that he has a right to the more subsistence the more he works; while according to Christ’s teaching work is a necessary condition of man’s life and subsistence is the inevitable conse​quence of work. Work produces food, food pro​duces work, that is the unending circle: the one is the consequence and the cause of the other. How​ever evil a master may be, he will feed his workman as he will feed the horse that works for him; and will feed him so that the workman may produce as much as possible, in other words, can co-operate in that which provides the welfare of man.

	“The son of man came not to be ministered unto, but to minister, and to give his life a ransom for many.” According to the teaching of Christ each individual man, independently of what the world may be like, will have the best kind of life if he understands that his vocation is not to demand work from others but to devote his own life to working for others, and to give his life a ransom for many. A man who acts so, says Christ, is worthy of his subsistence—that is to say, cannot but receive it. In a word, man does not live that others should work for him, but that he should work for others. Christ sets up the basis which undoubtedly ensures man’s material existence, and by the words “The laborer is worthy of his subsistence”, he sets aside that very common objection to the possibility of fulfilling his teaching which says that a man carry​ing out Christ’s teaching among people who do not carry it out will perish of hunger and cold. Christ shows us that a man ensures his subsistence not by taking it from others, but by doing what is useful and necessary for others. The more necessary he is to others the more safe will be his existence.

	Under the existing arrangements of the world people who do not fulfill Christ’s law but who work for their neighbors and have no property, do not die of hunger. How then can one make it an objection to Christ’s teaching that those who obey it—that is to say, those who work for their neighbors—will die of hunger? A man cannot die of hunger while the rich have bread. In Russia, at any given moment, there are always millions of people living without any property, simply by their labor.

	Among the heathen a Christian will be provided for as among Christians. He works for others, consequently they need him, and therefore he will be fed. Even a dog that is wanted is fed and cared for, how then should a man not be fed and cared for who is of use to everyone? . .

	But a sick man, one with a family and children, is not wanted and cannot work—so people will cease to feed him, say those who are bent on making out a case for a bestial life. They will and do say this, and do not notice that they themselves, who say so and would like to act so, cannot do it, but behave quite otherwise. Those very people who do not acknowledge the practicability of Christ’s teaching, follow it! They do not cease to feed a sheep, a bull, or a dog which falls ill. They do not even kill an old horse, but give it such work as it can do; they feed their family, as well as lambs, little pigs, and puppies, expecting them to be of use. So how should they not feed a useful man when he is ill, and how should they fail to find work within their strength for the old and the young, or cease to rear those who will one day work for them?

	They not only will do this, but they are doing this very thing. Nine-tenths of the people—the common laborers—are fed like working cattle by the one-tenth who are not common people but are rich and powerful. And however gross the delusion in which that one-tenth live, however much they may despise the other nine-tenths, this one-tenth of powerful people never deprive the nine-tenths of necessary subsistence, though they have the power to do so. In order that they may have offspring who should labor for them, they do not deprive the common people of what is necessary for them. Latterly this one-tenth have consciously endeavored to arrange for the nine-tenths to be properly fed, that as large an output of work may be got from them as possible, and that fresh workmen may be produced and reared. Even the ants breed and rear their own milk-cows, so how should men not do as much and breed those who will work for them? Workers are needed. And those who make use of their work will always be much concerned to see that the workers do not die out.

	The objection to the practicability of Christ’s teaching, which says that if I do not acquire for myself, and do not retain what I have acquired, no one will feed my family, is correct, but only in relation to idle, useless, and therefore harmful, people such as the majority of our wealthy class. No one except stupid parents will bring up idle people, because idle people are of no use to anyone, not even to themselves; but even the worst men will feed and rear workers. Calves are reared, and man as a working animal is more valuable than a bull, as the prices in the slave-markets have always proved. That is why children will never be left without care.

	Man does not live that others should serve him, but that he should himself serve others. He who labors will be fed.

	That is a truth confirmed by the life of the whole world.

	Till the present time, always and everywhere, where man has worked he has obtained sustenance, as every horse receives his feed. And such sustenance was received by the workers involuntarily, against the grain, for they only desired to free themselves from toil, to get as much as possible, and to seat themselves on the neck of those who were sitting on their necks. Such an involuntary, unwilling worker, envious and angry, was not left without sustenance, and was even more fortunate than the man who did not work but lived on the labor of others. How much more fortunate still will he be who works according to Christ’s law, and whose aim is to work as much as he can and to take as little as possible! And how much more happy will his position be when around him there are at least some, and perhaps even many, men like himself, who will serve him!

	Christ’s teaching of work and its fruits is expressed in the story of the feeding of the five and the four thousand with five loaves and two fishes. Humanity will reach the highest happiness possible for it on earth when people do not try to swallow and consume everything themselves, but when they do as Christ taught them by the sea-shore.

	Some thousands of people had to be fed. A disciple told Christ that he had seen a lad who had some fishes, the disciple also had some loaves. Jesus understood that some of the people coming from a distance would have brought food, but that others would not. (That some had supplies with them is shown by the fact that in all four Gospels it is mentioned that when the meal was ended remnants were collected in twelve baskets. If no one but the lad had brought anything, there would not have been those twelve baskets in the field.) If Christ had not done what he did, namely, performed the miracle of feeding the thousands of people with five loaves, what happens in our world would have happened there. Those who had supplies would have eaten what they had. They would have eaten it all, and even over-eaten themselves so as not to leave anything over. The mean ones, perhaps, would have carried home their surplus. Those who had nothing would have remained hungry, watch​ing the eaters with angry envy, and perhaps some of them would have snatched from those who saved and there would have been quarrels and fights, and some would have gone home satiated, others hungry and angry. It would have been as it is in our life.

	But Christ knew what he wanted to do (as is said in the Gospels). He bade them all sit round, and he told his disciples to offer to others what they themselves had, and to bid others do the same. And then it appeared that, when all who had supplies had done like Christ’s disciples—that is to say, had offered what they had to others—all ate moderately, and, after going round the circle, there was food enough left for those who had at first not eaten. And all were satisfied and much food remained over, so much that they gathered up twelve baskets full.

	Christ taught men that they should deliberately behave in this way in life, because such is the law of man and of all humanity. Work is a necessary condition of man’s life. Work also gives welfare to man. And therefore the withholding from others of the fruits of one’s labor or of other people’s labor, hinders the welfare of man. Giving one’s labor to others promotes man’s happiness.

	'If people do not take away property from one another they will die of hunger”, we say. It would seem that we should rather say the contrary: if people take by force from one another there will be some who will die of hunger—and this actually occurs.

	Really every man, however he lives—whether ac​cording to Christ’s teaching or to the world’s—is alive only thanks to the work of other people. Others have protected him and given him drink and fed him, and still protect him and feed him and give him drink. But by the world’s teaching man, by violence and threats, obliges others to continue to feed him and his family. By Christ’s teaching man is equally protected, nourished, and supplied with drink by others; but in order that others should continue to guard, to feed, and to give him drink, he does not bring force to bear on anyone, but tries himself to serve others and to be useful to all men as he can, and thereby he becomes necessary to all. Worldly people will always wish to cease to feed one who is unnecessary to them and who compels them by force to feed him, and at the first opportunity they not only cease to feed him, but kill him as un​necessary. But all men, always, evil as they may be, will carefully feed and safeguard one who works for them.

	In which way then is it safer, more reasonable, and more joyous to live: according to the world’s teaching or according to Christ’s?

	XI. THE DEAD CHURCH

	

	The teaching of Christ establishes the kingdom of God on earth. It is not true that the fulfillment of this teaching is difficult; it is not only not difficult, but it is inevitable for a man who has comprehended it. This teaching supplies the only possible salvation from the inevitably impending destruction of per​sonal life. Finally, not only does the fulfillment of this teaching not call us to sufferings and depriva​tions in this life, but it releases us from nine-tenths of the sufferings we endure for the sake of the world’s teaching.

	And having understood this I asked myself; why, till now, have I not fulfilled this teaching which offers me welfare, salvation, and happiness, but have followed quite a different teaching—that which has made me unhappy? And the only answer that could be given was: I did not know the truth, it was hidden from me.

	When the meaning of Christ’s teaching revealed itself to me for the first time I had no idea that the elucidation of that meaning would cause me to repudiate the teaching of the Church; it merely seemed to me that the Church had not reached the conclusion which flows from Christ’s teaching, but I did not suspect that the new meaning of Christ’s teaching which had revealed itself to me, and the deductions which followed therefrom, would separ​ate me from the teaching of the Church. I was afraid of that, and therefore during my researches, far from seeking for mistakes in the Church’s teaching I on the contrary intentionally shut my eyes to such propositions as seemed to me obscure and strange, but which did not contradict what I considered to be the essence of the Christian teaching.

	But the further I traveled in the study of the Gospels and the more clearly the meaning of Christ’s teaching revealed itself to me, the more inevitable became the choice between the teaching of Christ—reasonable, clear, accordant with my conscience and giving me salvation—and the directly opposite teaching, disagreeing with my reason and conscience and giving me nothing except a consciousness of destruction for myself and others, and I could not help rejecting the Church’s propositions one after another. I did this un​willingly, with a struggle, and with a desire as far as possible to soften my disagreement with the Church, not to separate from it and not to deprive myself of that most joyous support to one’s faith—community with many people. But when I had finished my work I saw that, try as I might to re​tain at least something of the Church’s teaching, nothing remained. Not only did nothing remain, but I was convinced that nothing could remain. During the conclusion of my work the following incident occurred. My young son told me that two quite uneducated and scarcely literate people, who were our servants, had had a dispute about a passage in a religious book in which it was said that it is not a sin to kill criminals or kill people in war. I did not believe that this could have been printed, and I asked to have the book shown to me. The booklet which had provoked the dispute was called An Explanatory Prayer-book (3rd edition, 80th thousand, Moscow, 1879). On page 163 of that booklet is said:

	“What is the sixth of God’s commandments? Thou shalt not kill. What does God forbid in this commandment? He forbids us to kill—that is to say, to deprive men of life. Is it a sin legally to punish a criminal with death, or to kill one’s enemies in war? It is not a sin. A criminal is de​prived of life in order to stop the great evil which he commits; enemies are killed in war because in war one fights for one’s ruler and country.” And to those words is limited the explanation of why the commandment of God is repealed. I did not be​lieve my eyes.

	The disputants asked my opinion about their difference. I told the one who considered that what the book said was right that the explanation was incorrect.

	“How is it that people print what is wrong and contrary to the law?” said he. I had no reply to give him. I kept the book and looked it all through. The book contains (1) thirty-one prayers, with instruc​tions about genuflections and how to hold one’s fingers when crossing oneself; (2) an explanation of the Creed; (3) a quite unexplained extract from the fifth chapter of St. Matthew, which for some reason is called, “Commands for obtaining bliss”; (4) the Ten Commandments of Moses with explanations, which for the most part annul them; (5) hymns for Church Festivals.

	As I have said, I not only tried to avoid con​demning the faith of the Church, but I tried to see it in the best light and therefore did not seek for its weaknesses, and though well acquainted with its academic I was quite unacquainted with its pedago​gic literature. The circulation in 1879 of such an enormous number of copies of a prayer-book which evoked the doubts of the simplest people amazed me. I could not believe that the plainly pagan contents of the prayer-book (having nothing in common with Christianity) were the teaching the Church de​liberately disseminated among the people. To verify this, I bought all the books published by the Synod or with its blessing and containing brief statements of the Church’s faith for children and the common people; and I read them through.

	Their contents were for me almost new. When I had Scripture lessons, such matter did not exist. There were then, so far as I can remember, no “Commands for obtaining Bliss”, nor was there the teaching that to kill is not a sin. It is not found in any of the old Russian catechisms. It is not in the catechisms of Peter Mogila, nor in the catechism of Platon, nor in the catechism of Balyakov, nor in the short Catholic Catechisms. This novelty was intro​duced by Filaret, who also drew up a catechism for the use of the Army. The Explanatory Prayer-book is drawn up in accord with that catechism. The fundamental book is the “Long Christian Catechism of the Orthodox Church, for the use of all Orthodox Christians, published by order of His Imperial Majesty”.

	That book is divided into three parts: On Faith, On Hope, and On Love. In the first part is an analysis of the Nicene Creed. In the second part an analysis of the Lord’s Prayer, and the eight verses of the fifth chapter of Matthew forming an intro​duction to the Sermon on the Mount, and for some reason called “Commands for obtaining bliss”. (Both these parts treat of Church dogmas, of prayers and sacraments, but give no teaching at all about life.) In the third part the duties of a Christian are set forth. In this part, called “On Love”, are set out, not the commandments of Christ, but the Ten Commandments of Moses, and these are set out as though only to teach people not to fulfill them but to act in opposition to them; as, after each commandment, there is a reservation which cancels it. With reference to the first com​mandment, which orders us to honor one God, the catechism teaches us to honor angels and saints, besides, of course, the Mother of God and the three Persons of the Trinity (Long Catechism, pp. 107, 108). With reference to the second commandment, not to make to oneself idols, the catechism teaches the obeisance before icons (p. 108). With reference to the third commandment, not to take oaths in vain, the catechism teaches people to swear on any demand of the legal authorities (p.111). With reference to the fourth commandment, to observe Saturday, the catechism teaches us to keep not Saturday but Sunday, and thirteen great holidays and a multitude of smaller ones, and to observe all the Fasts, including Wednesdays and Fridays (pp. 112-15). With reference to the fifth commandment, to honor one’s father and mother, the catechism teaches us to honor the Tsar and the Fatherland, one’s spiritual pastors “and those in various positions of authority” (sic) and on honoring those in authority there are three pages with an enumeration of all kinds of authorities : “Those in authority in schools, the civil authorities, the judges, the military authorities, one’s masters (sic). This last injunction refers to those who serve them and whom they command” (sic-pp. 116-19).

	I am quoting from the 1864 edition of the Cate​chism, Twenty years have passed since the aboli​tion of serfdom and no one has taken the trouble even to strike out the sentences which, with refer​ence to the commandment of God to honor one’s parents, were included in the Catechism for the maintenance and justification of slavery. With reference to the sixth commandment, “Thou shalt not kill”, from the first lines one is taught to kill.

	Q. What is forbidden in the sixth command​ment?

	A. Murder, or the taking of life from one’s neighbor in any manner.

	Q. Is every taking of life a sinful murder?

	A. It is not sinful murder when life is taken in the fulfillment of one’s duties, for instance: (i) When a criminal is punished with death by legal sentence. (ii) When enemies are killed in war for ruler and country. (The italics are in the original.) And further;

	Q. What occasions can be regarded as criminal murder?

	A. When anyone hides or releases a murderer.

	And this is printed in hundreds of thousands of copies and is instilled forcibly, with threats and under fear of punishment, into all Russian people under the guise of Christian doctrine. This is what the whole of the Russian people are taught; this is what all the innocent angel children are taught— those children whom Christ wished not to have driven away from him because “theirs is the kingdom of God';—those children whom we must resemble in order to enter the kingdom of God (resemble by not knowing such teaching); those children, in, defense of whom Christ said, “Woe unto him that causeth one of these little ones to stumble”. And it is these children to whom this is forcibly taught and who are told that this is the only and the sacred law of God.

	This is not a proclamation circulated secretly under fear of imprisonment, but a proclamation disagreement with which is punished by imprison​ment. I now write this and I am frightened that I even allow myself to say that one cannot repeal God’s chief law, written in all the codes and in all our hearts, by words which explain nothing, “in the fulfillment of one’s duties to King and country”, and that people should not be taught so.

	Yes, that has come about which Christ foretold (Luke xi. 35, 36; Matt. vi. 23): “Look therefore whether the light that is in thee be not darkness. If the light that is in thee be darkness, how great is the darkness!'

	The light that is within us is become darkness, and the darkness in which we live has become terrible.

	'Woe unto you”, says Christ, “woe unto you, scribes and Pharisees, hypocrites! because ye shut the kingdom of heaven against men: for ye enter not in yourselves, neither suffer ye them that are enter​ing in to enter. Woe unto you, scribes and Phari​sees, hypocrites! for ye devour widow’s houses, even while for a pretence ye make long prayers: therefore ye shall receive greater condemnation. Woe unto you, scribes and Pharisees, hypocrites! for ye com​pass sea and land to make one proselyte; and when he is become so, ye make him worse than before. Woe unto you, ye blind guides!

	'Woe unto you, scribes and Pharisees, hypocrites! for ye build the sepulchers of the prophets, and garnish the tombs of the righteous, and say. If we had been in those days when the prophets were tortured, we should not have been partakers in their blood. Ye are witnesses against yourselves, that ye are sons of them that slew the prophets. Fill ye up then the measure begun by those who were like yourselves. I will send unto you prophets and wise men; some of them ye will kill and crucify; and some of them ye will scourge in your assemblies, and expel from city to city; that upon you may come all the righteous blood shed on the earth since Abel.” “Every blasphemy [libel] will be forgiven to men, but the libel against the Holy Spirit cannot be for​given.” All this reads as though it had been written yesterday against those who now no longer compass the sea and the land, libeling the Holy Spirit and leading people to a belief which makes them worse, but directly, by violence, oblige them to accept that belief, and persecute and destroy all those prophets and wise men who attempt to expose their fraud.

	And I became convinced that the Church’s teaching, although it calls itself Christian, is that very darkness against which Christ strove and ordered his disciples to strive.

	Christ’s teaching, like every religious teaching, has two sides: (i) The teaching of conduct—of how we should live, each separately and all together— the ethical teaching; and (ii) the explanation of why people should live in that way and not other​wise—the metaphysical teaching. The one is the result and at the same time the cause of the other. Man should live so, because such is his destiny: or the destiny of man is such, and therefore he should live so—these two sides of Christ’s teaching are to be found in all the religions of the world. Such is the religion of the Brahmins, of Confucius, Buddha, and Moses, and such is the religion of Christ. He teaches life, how to live, and he gives the explanation why that is how one should live. But as it was with all other teachings—Brahmanism, Judaism, Buddhism—so was it with the teaching of Christ. People lapse from the teaching of life, and among them some are found who undertake to justify that lapse. These people seating themselves, to use Christ’s expression, in the seat of Moses, explain the metaphysical side of the teaching in such a way that the ethical demands cease to be obligatory and are replaced by an external service of God—by ritual. This phenomenon is common to all re​ligions, but never, I think, has it been displayed so sharply as in Christianity. It has been displayed with such exceptional sharpness because the teach​ing of Christ is the highest teaching; and it is the highest because the metaphysics and ethics of Christ’s teaching are so inseparably united and are so denned by one another that to separate them is impossible without depriving the whole teaching of its meaning, and also because Christ’s teaching is in itself a Protestantism—that is to say, a denial not merely of the ritual observances of Judaism but of every external worship of God. And therefore of necessity in Christianity this tearing asunder com​pletely perverts the teaching and deprives it of any meaning. And so it was. The sundering of the teaching of life from the explanation of life began with the preaching of Paul, who did not know the ethical teaching expressed in the Gospel of Matthew and who preached a metaphysical-cabalistic theory foreign to Christ; and this separation was finally completed at the time of Constantine, when it was found possible to clothe the whole heathen order of life in a Christian dress and therefore to accept it as Christianity without altering it.

	From the time of Constantine—a heathen of the heathen whom the Church for all his crimes and vices numbers with the company of the saints— begin the Ecclesiastical Councils, and the center of gravity of Christianity is transferred completely to the metaphysical side of the teaching. And that metaphysical teaching with the ceremonies that accompany it, diverging even more and more from its fundamental meaning, reaches its present stage—a teaching which explains the most incompre​hensible mysteries of life in heaven and gives a most complex ritual of divine service, but supplies no religious teaching concerning our life on earth.

	All religions except Church Christianity demand from their adherents, besides ceremonies, the per​formance of certain good actions and abstention from certain bad ones. Judaism demands circum​cision, the keeping of the Sabbath, the giving of alms, the observance of the Jubilee year, and much else. Mohammedanism demands circumcision, prayer five times a day, tithes for the poor, worship at the prophet’s tomb, and much else. And so with all the other religions. Whether these demands are good or bad, at any rate they demand certain actions. Only pseudo-Christianity demands no​thing. There is nothing that it is definitely obliga​tory for a Christian to do or from which he must definitely abstain, if one does not count fasts and prayers which the Church itself admits to be non-obligatory. All that is necessary for the pseudo-Christian are the sacraments. But the sacrament is not done by the believer himself, it is performed over him by others. A pseudo-Christian is not bound to do anything, and is not bound to abstain from anything, in order to be saved, but all that is necessary is performed over him by the Church: he is baptized, and anointed, and communion is given him, as well as extreme unction, and absolution is even granted on an inarticulate confession, and he is prayed for—and saved! The Christian Church since the time of Constantine has not demanded any actions from its members. It has not even put for​ward any demands of abstinence from anything. The Christian Church recognized and sanctified everything that existed in the heathen world: it recognized and sanctified divorce, and slavery, and courts of justice, and all the state authorities that existed, and wars and executions, and it only de​manded, at baptism, a verbal renunciation of evil, and that only at first; afterwards, with the intro​duction of infant baptism, it ceased even to demand that.

	The Church, acknowledging Christ’s teaching in words, directly rejected it in life.

	Instead of guiding the life of the world, the Church, to make itself agreeable to the world, interpreted Christ’s metaphysical teaching in such a way that no demands relating to life resulted from it, so that it did not prevent people from living as they had done before. The Church yielded to the world and, having done so once, it followed the world’s way. The world did whatever it liked, allowing the Church to shape its explanations of the meaning of life accordingly as best it could. The world in everything arranged its life contrary to Christ’s teaching, and the Church devised allegories to show that people while living contrary to Christ’s law live in accord with it. And finally the life of the world became worse than heathen life had been, and the Church not merely justified that life but asserted that it was in agreement with Christ’s teaching.

	But a time came when the light of Christ’s true teaching which was in the Gospels, despite the fact that the Church feeling its own falsity tried to hide it by forbidding translations of the Bible—a time came when this light (through those who were called sectarians and even through worldly free​thinkers) made its way among the people and the falsity of the Church’s teaching became evident to men and they began to alter their way of life (which the Church had justified) to life on the basis of Christ’s teaching which had made its way to them independently of the Church.

	So people themselves, apart from the Church, abolished slavery (which the Church had justified) and religious executions, and abolished the power (sanctified by the Church) of the Emperors and Popes, and have now begun the task which presents itself next in turn: the abolition of property and of the State. And the Church did not defend and cannot defend any of these things, because the abolition of these wrongs in life took place, and is now taking place, on the basis of that same Christian teaching which was preached and is preached by the Church however it tries to pervert it.

	The guidance of the life of man has emancipated itself from the Church and established itself independently of the Church.

	The Church retains an explanation, but an ex​planation of what? The metaphysical explanation of a teaching has significance when the teaching of life which it explains exists. But the Church has no teaching of life left. It had only an explanation of a life it instituted once upon a time and which no longer exists. If the Church still retains an explanation of that life which used to exist (like the explanation in the Catechism that officials ought to kill) no one any longer believes it. And the Church has nothing left but cathedrals, icons, brocaded vestments, and words.

	The Church carried the light of Christian teach​ing of life through eighteen centuries, and wishing to hide it under its garments has itself been burnt up by that flame. The world, with its arrangements sanctified by the Church, has repudiated the Church in the name of those very principles of Christianity which the Church has reluctantly borne; and the world now lives without the Church. That fact is accomplished and to hide it is impossible. All that is really alive—and does not linger on in angry dejection not really living but merely hindering others from doing so—all that really lives in our European world has rejected the Church, and all churches, and lives its own life independently of the Church. And let it not be said that this is so in “rotten western Europe'; our Russia, with its millions of rationalist Christians, educated and uneducated, who have rejected Church teaching, proves beyond dispute that Russia, in regard to the repudiation of the Church, is, thank God, far more “rotten” than the rest of Europe.

	All that is alive is independent of the Church. The power of Government rests on tradition, on science, on popular election, on brute force, and on what you will, only not on the Church.

	Wars and the relations of the Powers are arranged on the principle of race, balance of power, or what you will, but not on Church principles.

	The State institutions plainly ignore the Church. The idea that the Church could in our times be the foundation of the law or of property is merely ridiculous.

	Science not only does not co-operate with the Church teaching, but inadvertently, involuntarily, in the course of its development is always hostile to the Church.

	Art, which formerly served the Church exclusively, has now quite departed from it.

	It is not merely that life has completely emancipated itself from the Church, life has no relation to the Church; it merely feels contempt for her so long as she does not meddle in the affairs of life and nothing but hatred as soon as she tries to remind it of her former rights. If the form which we call the Church still exists, it is only because people fear to smash a vessel which once held precious contents; only so is it possible to explain the existence in our century of the Catholic, the Orthodox, and the various Protestant Churches.

	All the Churches—the Catholic, Orthodox, and Protestant—stand like sentinels laboriously on guard over a prisoner who has long since escaped and is now walking about among the sentinels and even fighting them. Everything that now really ani​mates the world—Socialism, Communism, theories of political economy, utilitarianism, the freedom and equality of individuals, of classes, and of women, all man’s moral conceptions, the sanctity of labor, the sanctity of reason, of science and of art, all that moves the world and that the Church regards as inimical, all are parts of that teaching which the Church herself has unwittingly handed on together with the teaching of Christ which she sought to conceal. .

	In our time the life of the world goes its own way quite independently of the Church’s teaching. That teaching has lagged so far behind that the men of the world no longer hear the voices of church teachers. Nor is there anything to hear, for the Church only offers explanations of an arrangement of life which the world has already outgrown and which has already ceased to exist or is now being irresistibly destroyed.

	People went rowing in a boat, and a helmsman steered them. The people came to believe in their helmsman, and he guided them well; but the time came when the good helmsman was replaced by another who did not steer. Yet the boat glided on quickly and easily. At first it was not noticed that the new helmsman was not steering and the people were only pleased that the boat moved quickly. But afterwards, having realized that the new helmsman was useless, they began to laugh at him, and dis​missed him.

	This would not have mattered, but the trouble was that people, moved by their annoyance with the useless helmsman, forgot that without a helms​man one does not know which way one is going. That is what has happened in our Christian society. The Church does not direct, and it is easy to drift, and we have gone far; and all the successes of science that our nineteenth century is so proud of are but the mileage we have gone without a rudder. We advance, but know not whither. We live and get through our life, and positively do not know why. But it does not do to drift and row not know​ing one’s direction, and one must not live and pass through life not knowing why.

	If men did nothing themselves but were placed by some external force in the position they occupy, they might in reply to the question, “Why are you in this position?” quite reasonably reply. We do not know, but we find ourselves placed as we are. But people make their position for themselves, for others, and in particular for their children, and therefore they must reply to the questions: Why do you enroll others, and have been yourselves enrolled, into armies of millions with which you kill and mutilate one another? Why have you spent, and why are you spending, tremendous human energies, expressed in milliards, on the building of towns un​necessary and harmful to you? Why do you arrange your absurd law-courts and send people you con​sider criminals from France to Cayenne, from Russia to Siberia, and from England to Australia, knowing yourselves that this is unreasonable ? Why do you abandon the field-work you love, for work in factories and workshops which you yourselves dislike? Why do you educate your children so that they should continue this life of which you do not approve? Why do you do all this?

	These questions cannot be left unanswered. Even had all these things been pleasant things you like doing, you should be able to give a reason for them. But as they are terribly difficult things and you do them only with effort and with murmurs, it is im​possible for you not to consider why you do them all. It is necessary either to cease to do all this or else to explain why we do it. Without a reply to that ques​tion people never have lived and never can live. And such a reply people have never been without.

	The Jews lived as they did—that is to say, fought, executed people, built the temple, and arranged their whole life in one way and not in another, be​cause this was all prescribed by their law which according to their conviction had come down to them from God Himself. So it is with a Hindu or a Chinaman, and so it was with a Roman, and is with a Mohammedan; and the same was the case with a Christian till a hundred years ago; and so it is now for the masses of ignorant Christians. To those questions these ignorant Christians now reply that army-service, wars, law-courts, and executions, all exist by God’s law, given to us by the Church. This world is a fallen world. All the evil that exists, exists by the will of God as a punishment for the sins of the world, and we therefore cannot remedy this evil. We can only save our souls by faith, sacraments, prayers, and by submission to the will of God, as taught us by the Church. The Church teaches us that every Christian should submit abso​lutely to the Tsar, the anointed of God, and to all officials appointed by him, and should defend by violence his own and other people’s property, and should fight, execute, and endure execution, at the will of those God-appointed authorities.

	Whether such explanations be good or bad, they explained for a believing Christian—as was the case for a Jew, a Buddhist, or a Mohammedan—all the peculiarities of life; and a man did not renounce his reason when living according to the law he accepted as divine. But now a time has come when only the most ignorant people believe in these explanations, and the number of such people diminishes every day and every hour. It is quite impossible to arrest this movement. All men irresistibly follow those who go in advance, and all will reach the place where the advanced people now stand. But the advanced people are standing at the brink of a precipice. Those in front are in a terrible position, they are shaping life for themselves and preparing life for all who follow them and are completely ignorant of why they do what they do. Not one civilized and progressive man is now in a position to reply to the plain question, Why do you live the life you are living? Why are you doing all that you are doing? I have tried to ask about this and have questioned hundreds of people, and have never re​ceived a direct reply. Always, instead of a direct reply to the personal question, Why do you live so and do so? I have received an answer not to my question but to one I had not put.

	A believing Catholic, Protestant, or Orthodox Churchman, in reply to the question why he lives as lie is living—that is to say, in contradiction to that teaching of the Christ-God which he professes, always, instead of a straight answer, begins to speak of the woeful extent of incredulity in the present generation; about the bad people who promote infidelity, and of the significance and the future of the true Church. But why he himself does not do what his faith bids him do he does not say. Instead of replying about himself he speaks about the general condition of humanity and about the Church, just as though his own life was of no im​portance to him at all and he was concerned only with the salvation of the whole of humanity and with what he calls the Church,

	A philosopher, of whatever denomination—idealist, spiritualist, pessimist, or positivist—in reply to the question why he lives as he does, that is to say, not in accord with his philosophical teaching, will always, instead of replying to that question, speak of the progress of humanity and the historic law of that progress which he has discovered and in accord with which mankind strives towards its welfare. But he never replies directly to the question why he himself in his own life, does not do what he con​siders reasonable. The philosopher, like the be​liever, seems as though he were not concerned with his own life, but only with observing the general laws of humanity.

	An average man, one of the immense majority of semi-believing, semi-skeptical civilized people, those who always without exception complain of their life and of the organization of our life and antici​pate the ruin of everything, this average man in reply to the question why he himself lives this life he condemns and does nothing to improve it, will always, instead of a direct reply, begin to speak not of himself but on some general question: the law, trade, the State, or civilization. If he is a policeman or a public prosecutor he will say: “But how will law and order get on if I, to improve my life, cease to take part in them?” “And how about trade?” says he, if he is a commercial man. “And how about civilization if I, to improve my own life, do not co​operate in it?” He always speaks as though the aim of his life were not to secure the good for which he always yearns, but to serve the State, or trade, or civilization. The average man replies exactly like the believer and the philosopher. For the personal question he substitutes a general question, and, like the believer and the philosopher, the average man makes this substitution because he has no reply to the question concerning his personal life, since he possesses no real philosophy of life. And he feels ashamed.

	He is ashamed because he feels himself to be in the humiliating position of one who has no philosophy of life; whereas man never has lived, and cannot live, without a philosophy of life. Only in our Christian world instead of a philosophy of life and an explanation why life should be such and not other—that is to say, instead of a religion—we have merely an explanation of why life should be what it once used to be, and something is called religion which is of no sort of use to anybody and life itself has become emancipated from any sort of teaching—that is to say, it lacks any definition.

	Nor is that all: as always occurs, science has ac​cepted this accidental, monstrous position our society is in as a law for all humanity. Tiele, Herbert Spencer, and others treat of religion quite seriously, understanding by it a metaphysical teaching con​cerning the origin of all things, and without sus​pecting that they are talking not of the whole of religion but of only a part of it.

	From this has arisen the amazing phenomenon that in our age we see wise and learned people most naively convinced that they are free from all re​ligion merely because they do not acknowledge the metaphysical explanations of the origin of things which at some period and for some people served as an explanation of life. It does not enter their heads that they have got to live somehow and do live somehow, and that whatever it is that induces them to live so and not otherwise is their religion. These people imagine that they have very elevated con​victions but no faith. But whatever they may say, they have a faith if they perform any reasonable actions. For reasonable actions are always denned by one’s faith. And the actions of these people are defined solely by the faith that one must always do what one is ordered to do. The religion of these people who do not acknowledge religion is the religion of submission to all that is done by the powerful majority, or, more briefly, it is the religion of submission to the existing authorities.

	One may live according to the world’s teaching— that is to say, live an animal life not acknowledging anything higher and more obligatory than the decrees of the powers that be. But he who lives so cannot assert that he is living rationally. Before asserting that we live rationally, we must answer the question. What teaching about life do we consider rational? And we unfortunates not merely have no such teaching but have even lost the consciousness that any reasonable teaching about life is necessary.

	Ask men of our day, believers or skeptics, what teaching they follow in their lives. They will have to confess that they follow only one teaching, the laws which are written by officials in the Judicial Department or in the Legislative Assemblies and which are enforced by the police. That is the only teaching our European people acknowledge. They know that that teaching has not come down from heaven, nor from the prophets, nor from sages; they constantly condemn the regulations made by those officials or Legislative Assemblies, but all the same they acknowledge that teaching and submit to its executors—the police; and they implicitly obey its most terrible demands. If the officials or the Assemblies have written that every young man must be ready to be abused, to be killed, and to murder others—all the fathers and mothers who have reared sons submit to this law written yester​day by a venal official and capable of being altered to-morrow.

	The conception of law indubitably rational and made obligatory on everyone by his inner conviction has been so lost in our society that the existence among the Jewish people of a law which defines their whole life—a law made obligatory not by com​pulsion but by the inner consciousness of everyone—is considered an exceptional characteristic of the Jewish race alone. That the Jews only obeyed what they in the depth of their souls considered to be the undoubted truth received direct from God—that is to say, obeyed only what was accordant with their conscience—is considered to be a Jewish peculiarity. It is considered to be the normal condition natural to an educated man, that he should obey what is notoriously written by contemptible people and put into operation by policemen armed with pistols— things which each of them, or at least the majority of them, consider to be wrong—that is to say dis​cordant with their conscience.

	Vainly have I sought in our civilized world for any clearly expressed moral principles for life. There are none. There is not even a recognition that they are needed. There is even a strange conviction that they are not needed, that religion consists only in certain words about a future life, about God, in certain ceremonies very useful in the opinion of some people for saving one’s soul and of no sort of use at all in the opinion of others, and that life goes on of itself and needs no principles or rules; only one must do what is ordered! Of what forms the essence of belief—the teaching about life and the explanation of its meaning—the first is considered as unimportant and as not appertaining to belief; while the second, namely, the explanation of a life that used to be lived, or discussions and guesses at the historic course of life, is considered most im​portant and serious. In all that forms the life of man—how to live, whether to go or not to go to kill people, to go or not to go to try people, whether to educate one’s children in this way or in that—the people of our world submit absolutely to others who are also in the position of not themselves know​ing why they live and why they oblige others to live this way and not that.

	And such a life people consider rational and they do not feel ashamed of it.

	The divergence between the explanation of the thing which we call faith, and faith itself which is called social or political life, has now reached the utmost limit, and all the civilized majority of man​kind are left with no guidance for life except a faith in the gendarme and the policeman.

	The position would be terrible if it were quite like that. But fortunately, even in our day, there are men, the best men of our time, who are not satisfied with such a faith and who have a belief of their own as to how men should live.

	These people are considered the most harmful, dangerous, and, above all, irreligious people; yet they are the only faithful people of our time, and are not only believers in general but believers in the teaching of Christ, or if not in his whole teaching at least in a small part of it.

	These people often have no knowledge of Christ’s teaching, do not accept it, and often like their opponents, do not accept the chief groundwork of the Christian faith—non-resistance to him that is evil. They often even hate Christ; but their whole belief of what life should be like is drawn from the teaching of Christ. However much these people may be persecuted, however much they may be slandered, they are the only people who do not un-murmuringly submit to all that is decreed, and therefore they are the only people in our world who are living not an animal but a rational life—they are the only believers.

	The thread connecting the world with the Church that used to give the world a meaning has become ever weaker and weaker as the essence, the sap of life, has more and more flowed over to the world. And now, when the sap has all flowed over, the connecting cord has become a mere hindrance.

	That is the mysterious process of birth which is being performed before our eyes. At one and the same time the last bond with the Church is being dissolved and the independent process of life is being established.

	Church teaching (with its dogmas, councils, and hierarchy) is undoubtedly connected with Christ’s teaching. That connexion is as evident as the connexion of a new-born babe with its mother’s womb. But if the navel-cord and the afterbirth become unnecessary bits of flesh, which from respect for what they have preserved must be care​fully buried in the earth, so also the Church has become an unnecessary, obsolete organ, which, merely from respect for what it once was, should now be hidden away somewhere far off. Directly the breathing and the circulation of the blood has been established, the bond which was formerly the source of nourishment becomes a hindrance. And efforts to maintain that connexion and compel the babe that has now come into the world to nourish itself through the navel-cord, and not to live by means of its own mouth and lungs, are irrational.

	But the babe’s emancipation from its mother’s womb is not yet life. The life of the child depends on the setting up of a new connexion with its mother for the supply of nutriment. And the same must be accomplished for our Christian world. Christ’s teaching has borne our world and brought it to life. The Church—one of the organs of Christ’s teaching—has done its part and has become unnecessary and a hindrance. The world cannot be guided by the Church, but the emancipation of the world from the Church is not yet life. Its life will come when it realizes its impotence and feels the necessity of fresh nourishment. And this must occur with our Christian world: it must cry out with consciousness of its impotence. Only consciousness of its im​potence, consciousness of the impossibility of re​ceiving nourishment as heretofore and of the impossibility of obtaining any other nourishment than that of its mother’s milk (Christ’s teaching) will bring it to its mother’s breasts, swollen as they are with milk.

	In our European world, superficially self-confident, bold and resolute, but in the depth of its consciousness frightened and perplexed, the same thing is occurring as happens with a new-born babe: it flings itself about, fidgets, cries, pushes as though it were angry, and it does not understand what it has to do. It feels that its former source of nourish​ment has dried up, but it does not know where to seek fresh nourishment.

	A new-born lambkin moves his eyes and his ears, shakes his tail, jumps, and kicks. To judge by his assurance it seems as though he knew everything, but he, poor little thing, knows nothing. All this confidence and energy is the result of his mother’s juices, the transfer of which has now ceased and cannot be renewed. He is in a happy but at the same time a desperate condition. He is full of freshness and strength; but he is lost unless he takes to his mother’s teats.

	The same is occurring with our European world. See what a complex, seemingly reasonable, energetic life is seething in the world. It is as if all these people knew what they were doing and why they were doing it all. See how resolutely, confidently, and briskly the men of our world undertake all that they do. Art, science, industry, social and state activities—all is full of life. But it lives only because it has been till recently nourished by its mother’s juices through its navel-cord. There used to be a Church which transmitted Christ’s reasonable teaching to the life of the world. All the energies of the world were nourished by it and grew and developed. But the Church has played its part and dried up. All the organs of the world are alive, the source of their former nourishment is exhausted and they have not yet found a fresh one. They seek it everywhere except from the mother from whom they have been released. They, like the lambkin, still live by the former nourishment and have not yet come to understand that only from their mother can food be had, but that it must be got in a different way than formerly.

	The business that now awaits the world consists in understanding that the former process of un​conscious feeding is done with and that a new, conscious process is necessary.

	That new process consists in conscious acceptance of those truths of the Christian teaching which were formerly unconsciously imbibed by humanity through the instrumentality of the Church, and by which humanity still lives. Men must raise once more that light by which they lived but which was hidden from them, and they must lift it high before themselves and before others, and must consciously live by that light.

	The teaching of Christ, as a religion defining life and explaining the life of man, stands now, as it stood 1800 years ago, before the world. But for​merly the world had the Church’s explanations, which though they hid the teaching nevertheless seemed to suffice for the world’s former life; now however a time has come when the Church has been outlived and the world lacks explanation of its new life and cannot but feel its impotence and therefore can no longer avoid accepting Christ’s teaching.

	Christ teaches, first of all, that men should believe in the light while the light is yet in them. Christ teaches that men should set that light of reason above all else and should live in accord with it, not doing things they themselves consider irrational. If you consider it irrational to go to kill Turks or Germans—do not go; if you consider it unreason​able forcibly to take the labor of the poor in order to wear a silk hat or to tie yourself up in a corset, or to arrange a drawing-room that will incommode you—do not do it; if you consider it unreasonable to put men corrupted by idleness and bad company into prison, that is, into the very worst company and the completest idleness—do not do it; if you consider it irrational to live in an infected town atmosphere when it is possible to live in pure air; or if you con​sider it unreasonable to teach your children dead languages first of all and most of all, do not do it. Only do not do what is done now by the whole of our European world, namely, live a life you consider unreasonable, act while considering your actions unreasonable, disbelieve in your reason and live in discord with it.

	Christ’s teaching is light. The light shines and the darkness comprehendeth it not. One cannot refuse to accept the light when it shines. One cannot dis​pute with it, it is impossible to dispute with it. With Christ’s teaching one cannot dispute, because it envelops all the errors in which people live and does not collide with them, but like the ether about which the physicists talk it permeates them all. The teaching of Christ is equally unavoidable for every​one in our world whatever his circumstances may be. Christ’s teaching cannot but be accepted by men, not because it is impossible to deny the meta​physical explanation of life it gives (it is possible to deny it), but because it alone supplies those rules of life without which humanity has not lived and cannot live, and without which no man has lived or can live if he wishes to live as a man—that is to say, to live a reasonable life.

	The strength of Christ’s teaching lies not in its—explanation of the meaning of life, but in what flows therefrom—the teaching of life. Christ’s meta​physical teaching is not new. It is still the same teaching of humanity which is written in the hearts of men and which has been taught by all the true sages of the world. But the strength of Christ’s teaching lies in the application of that metaphysical teaching of life.

	The metaphysical basis of the ancient teaching of the Jews and of Christ is one and the same: love of God and of one’s neighbor. But for the appli​cation of that teaching of life according to Moses, as the Jews understood it, the fulfillment of 613 commandments was necessary, many of them sense​less and cruel and all resting on the authority of the Scriptures. According to Christ’s law the teaching of life which flows from that same metaphysical basis is expressed in five commandments, which are reasonable, beneficent, carry in themselves their meaning and justification, and embrace the whole life of man.

	Christ’s teaching cannot but be accepted by those believing Jews, Buddhists, Mohammedans, and others who have begun to doubt the validity of their own law. Still less can it be rejected by those of our Christian world who now lack any moral law whatever.

	Christ’s teaching does not dispute with the men of our world about their conception of the world; it agrees with it in advance and, including this in itself, gives them what they lack, what is in​dispensable to them, and what they are searching for; it gives them a way of life, and one not novel to them but long familiar and akin to them all.

	You are a believing Christian of whatever sect or confession. You believe in the creation of the world, in the Trinity, in the fall and redemption of man, in the sacraments, in prayers, and in the Church. Christ’s teaching not only does not argue with you, but fully agrees with your outlook on the world; it merely adds something you have not got. Retaining your present belief you feel that the life of the world and your own life is filled with evil and you do not know how to avoid it. Christ’s teaching (obligatory for you because it is the teach​ing of your God) gives you simple, practicable rules of life which will free you and other people from the evil that torments you. Believe in resurrection, in heaven and hell, in the Church sacraments, in the redemption, and pray as your faith demands, fast and sing psalms—all this does not prevent you from fulfilling what Christ revealed to be necessary for your welfare: do be not angry; do not commit adultery; do not defend yourself by oaths; do not defend yourself by violence; and do not go to war.

	Perhaps you will fail to keep some one of these rules and will be tempted to infringe one of them as now in moments of temptation you infringe rules of your faith, the rules of the civil law, or laws of politeness. Similarly in moments of temptation you may perhaps infringe the laws of Christ but in your quiet moments do not do what you do now—do not arrange your life so that it should be difficult not to be angry, not to commit adultery, not to take oaths, not to defend yourself, and not to fight; but in such a way that it should be hard to do these things. You cannot but acknowledge this, for God commands it of you.

	You are an unbelieving philosopher no matter of what denomination. You say everything comes about in the world according to a law you have discovered. Christ’s teaching does not dispute with you, and fully admits the law you have discovered. But then, besides that law of yours by which the sands of years hence that welfare will come to pass which you desire and have prepared for mankind, there is also your own life which you can live either in accord with reason or in contradiction to reason; and for that same life of yours you have now no rules except those which are written by men you do not respect and are put in execution by the police. Christ’s teaching gives you rules that will certainly accord with your law, for your law of altruism or the common will is nothing else than a paraphrase of Christ’s teaching.

	You are an average man, half a believer half a skeptic, who has no time to immerse himself in the meaning of human life, and you have no definite outlook on life, you do what everybody else does. Christ’s teaching does not dispute with you. It says: “Very well, you are unable to argue and to verify the truths of the doctrine taught you; it is easier for you to act as everybody else does. But however modest you may be you yet are conscious in yourself of that inward judge who sometimes ap​proves your action that accords with everybody’s, and sometimes does not approve of it. However humble your lot may be it yet occurs to you to ponder and to ask yourself: Shall I do this thing as they all do it, or in my own way? And just in these cases—that is to say, just when you have occasion to decide that question—the laws of Christ will present themselves to you in all their strength. And they will certainly furnish a reply to your question for they embrace the whole of your life, and they will reply in accord with your reason and your con​science. If you are nearer to belief than to unbelief, then, acting in this way, you will be acting in accord with the will of God. If you are nearer to free-thought, then, acting in this way, you will act in accord with the most reasonable rules that exist in the world, of which you can convince yourself, for Christ’s rules bear in themselves their own reason and justification.

	Christ said (John xii. 31): “Now is the judgment of this world: now shall the prince of this world be cast out,'

	He also said (John xvi. 33): “These things have I spoken unto you, that in me ye may have peace. In the world ye have tribulation: but be of good cheer; I have overcome the world.”

	And really the world—that is, the evil of the world, is conquered.

	If there still exists a world of evil it only exists inertly; it no longer possesses the roots of life. It does not exist for one who believes in the laws of Christ. It has been conquered in the reasonable consciousness of the son of man. The runaway train still moves forward, but all the rational work on it has long since been directed the contrary way.

	'For whatsoever is begotten of God overcometh the world: and this is the victory that hath overcome the world, even our faith” (1 Epistle of John v. 4).

	The faith that overcomes the world is faith in the teaching of Christ.

	XII. WHAT IS FAITH?

	

	I believe Christ’s teaching; and this is what I believe.

	I believe that my welfare in the world will only be possible when all men fulfill Christ’s teaching.

	I believe that the fulfillment of that teaching is possible, easy, and joyful.

	I believe that before that teaching is universally followed, even were I alone in fulfilling it, there is still nothing for me to do to save my life from inevitable ruin but to fulfill that teaching, just as there is no alternative way of escape from a burning house for a man who has found the door leading to safety.

	I believe that the life I lived in accord with the world’s teaching was tormenting, and that only life in accord with Christ’s teaching gives me in this world the welfare the Father of life intended for me.

	I believe that this teaching confers blessedness on all humanity, saves me from inevitable destruction, and gives me here the greatest possible welfare. Therefore I cannot but accept it.

	'The law was given by Moses; grace and truth came by Jesus Christ” (John i. 17). Christ’s teach​ing is welfare and truth. Formerly, not knowing the truth, I did not know welfare. Mistaking evil for good I fell into evil and doubted the rightness of my strivings after goodness. Now I have under​stood and believed that the goodness towards which I strove is the will of the Father and the most legitimate essence of my life.

	Christ has said to me: Live for goodness, but do not trust those snares ([image: image56.png]TN AL XA

) which, tempting you with a simulacrum of what is good, deprive you of goodness and trap you into evil. Your welfare lies in your unity with all men; evil is the infringe​ment of that unity of the son of man. Do not de​prive yourself of that welfare which is given you.

	Christ has shown me that the unity of the son of man, the love of men among themselves, is not, as it formerly seemed to me, an aim towards which people should strive, but that this unity, this love of men among one another, is their natural con​dition, in which children are born according to Christ’s words and in which all men live until this condition is infringed by fraud, error, or temptation.

	But Christ not only showed me that; he clearly, beyond possibility of error, enumerated for me in his commandments all the temptations which had deprived me of that natural condition of unity, love, and blessedness and had drawn me into evil. The commands of Christ give me the means of salvation from the temptations which have deprived me of my welfare, and therefore I cannot but believe in those commandments.

	I was given the blessing of life, and I myself ruined it. Christ by his commandments showed me the temptations through which I ruin my happi​ness and therefore I cannot continue to do what ruins it. In that and in that alone is my whole belief.

	Christ showed me that the first temptation which destroys the good of life is enmity, anger against other men. I cannot but believe this, and therefore can no longer deliberately bear ill-will to others; I cannot, as I used to do formerly, take pleasure in my anger, be proud of it, inflame it, and justify it by considering myself important and wise and other people insignificant, lost, and senseless. I can now no longer, at the first indication that I am giving way to anger, fail to acknowledge that I alone am guilty and to seek reconciliation with those who strive against me.

	But that is not enough. If I now know that my anger is an unnatural condition, harmful for me, I also know what temptation brings me to it. That temptation consists in the fact that I have separated myself from other people, considering only some of them to be my equals and all the rest to be mere ciphers, not real men ([image: image57.png]

) or stupid and un​educated (irrational). I now see that this separa​tion of myself from others and this estimation of others, as raca and senseless, was the chief cause of my enmity against men. Remembering my former life I now see that I never allowed my hostile feel​ing to flame up against those I considered to be my superiors and never insulted them, but that the smallest action that was unpleasant to me from a man I considered beneath me provoked my anger and caused me to insult him, and the more I thought myself above such a man the more ready was I to insult him; sometimes the mere imagination of the inferiority of a man’s position caused me to insult him. Now I remember that that man alone is superior to others who humbles himself before others and is the servant of all. I now understand why that which is exalted among men is an abomination before God, and why woe befalls the rich and famous and the poor and humble are blessed.

	Only now do I understand this and believe it, and this belief has changed my whole appreciation of what is good and lofty and what is bad and mean in life. All that formerly appeared to me good and lofty—honors, fame, education, riches, the com​plexity and refinement of life and of its surround​ings, food, dress, and outward manners—all this has become for me bad and mean; while peasant life, obscurity, poverty, roughness, simplicity of surroundings, food, dress, and manners, has all become for me good and noble. And therefore if, knowing all this, I still in moments of forgetfulness yield to anger and insult my brother-man, yet when calm I can no longer yield to that temptation of placing myself above my fellows which deprives me of my true welfare, unity, and love, just as a man cannot reset for himself a trap into which he has formerly fallen and which nearly destroyed him. Now I cannot participate in anything that would outwardly place me above others, separating me from them; I cannot as formerly recognize, either for myself or for others, any titles, ranks, or dis​tinctions, beyond claiming to be a man; I cannot seek for fame or praise; I cannot seek such know​ledge as would separate me from others, and cannot but seek to free myself from my wealth which separated me from others, and I cannot in my life and its surroundings, in food, clothing, and external manners, fail to seek for all that will not divide me from, but unite me with, the majority of men.

	Christ has shown me that another snare ruining my welfare is lustfulness—that is to say, desire for another woman and not for her with whom I have united. I cannot but believe this, and therefore cannot, as I used to, consider adulterous lust a natural and noble quality in a man. I cannot justify it to myself by my love of beauty, by being enamored, or by defects in my wife. I cannot but recognize, at the first intimation that I am yielding to adulterous desire, that I am in an unhealthy and unnatural state, or fail to seek for all the means which can free me from that evil.

	But knowing now that adulterous lust harms me, I also know the temptation which formerly led me into it, and therefore I cannot serve it; I now know that the chief cause of temptation is not that people cannot refrain from fornication, but that most men and women have been deserted by those with whom they first came together. I now know that every desertion of a man or woman by him or her with whom they first had connexion is that very divorce which Christ forbids; because the husbands and wives abandoned by their first mates cause all the depravity in the world. Remembering what it was that led me into lechery, I now see that, besides the barbarous education by which the lust of fornica​tion in me was physically and mentally inflamed and was excused by all sorts of subtleties, the chief snare that entangled me arose from my having abandoned the first woman with whom I had con​nexion, and the condition of women who had been abandoned and who surrounded me. I now see that the chief strength of the temptation was not in my lust, but in the fact that my lust and that of the women who had been deserted and who surrounded me was unsatisfied. I now understand the words of Christ: God at first created man, male and female, so that the two were one, and therefore man may not and should not divide that which God hath joined. I now understand that monogamy is the natural law of humanity which must not be in​fringed. I now fully understand the saying that whoso divorceth his wife (i.e. the woman with whom he has first come together) for another, causes her to become dissolute and brings fresh evil into the world to his own detriment. I believe this, and that belief alters my whole former valuation of what is good and lofty and what is bad and mean in life. What formerly seemed to me the best—a refined, elegant life, with passionate and poetic love, ex​tolled by all the poets and artists—all this has come to appear to me bad and repulsive. On the con​trary, what seems to me good is a laborious, frugal, rough life which moderates the lusts. High and important seems to me, not so much the human institution of marriage affixing the external seal of legality on a certain union of a man and woman, as the union itself of any man and woman, which once it has been accomplished cannot be infringed with​out infringing the will of God. If I may even now in a moment of forgetfulness yield to adulterous desire, I can at any rate no longer (knowing the temptation which led me into that evil) serve it as I did formerly. I cannot desire and seek for physical idleness and a life of repletion which inflamed in me excessive desire; I cannot seek those amusements which inflame amatory lust—novels, verses, music, theatres, and balls, which formerly seemed to me not merely harmless but very noble amusements. I cannot leave my wife, knowing that leaving her is the first snare for me, for her, and for others; I cannot take part in the idle life of repletion led by others, I cannot take part in or promote those lustful amusements, novels, theatres, operas, balls, &c which serve as a snare for me and for others. I cannot encourage unmarried life for people who are ripe for marriage; I cannot be a party to the separation of husbands and wives; I cannot make distinctions between unions called marriages and those not so called; I cannot but consider holy and obligatory only the first marital Union which a man has formed.

	Christ has shown me that a third temptation ruining my welfare is the temptation of the oath. I cannot but believe this, and therefore cannot now, as I did formerly, myself take an oath to anyone or about anything, and I cannot now, as I did for​merly, justify myself for taking an oath by saying that it does no one any harm, that everybody does it, that it is necessary for the State, or that it will be worse for me and for others if I refuse this demand. I now know that it is an evil for me and for others, and I cannot do it.

	But not only do I know this, I now also know the temptation which led me into that evil, and I can​not serve it. I know that the deception consists in this, that people promise in advance to obey what some man or some men order; whereas man must never obey anyone but God. I now know that the most terrible evils in the world by their results, are murders in war, imprisonments, executions, and tortures, which are performed thanks only to this temptation whereby responsibility is lifted from those who commit the evil. Remembering many and many evils which made me blame and dislike people, I now see that they were all caused by the oath—the acknowledgement of an obligation to submit oneself to the will of others. I now under​stand the meaning of the words: Whatever is more than a simple assertion or denial, “Yes” or “No”, all that is beyond that, every promise given in advance, is evil. Understanding this, I believe that the oath ruins my welfare and that of others, and this belief changes my valuation of what is good and evil, lofty and mean. All that formerly seemed to be good and lofty, the duty of loyalty to the Govern​ment confirmed by an oath of allegiance, the ex​tortion of such oaths from others, and all actions contrary to conscience performed under the in​fluence of such oaths—all this now appears to me both bad and mean. And therefore I cannot now any longer depart from Christ’s command which forbids the oath. I cannot any longer swear to any​one, or compel others to swear, or take part in making other people either themselves swear or compel others to swear, and I cannot look upon the oath as either valuable or necessary, or even in​nocuous as many suppose it to be.

	Christ has shown me that a fourth temptation depriving me of welfare is that of resisting evil by means of violence applied to other people. I can​not but believe that this is an evil to me and to others and therefore I cannot consciously employ it, and cannot, as I used to, justify this evil on the ground that it is necessary for my defense and for that of others; nor can I now, at the first reminder that I am committing violence, do other than re​frain from it and stop it.

	But not only do I know this, I now also know the snare which led me into this evil. I now know that that temptation consists in the delusion that my life can be secured by defending myself and my pro​perty from other people.

	I now know that a large part of the ills of man​kind proceeds from the fact that instead of doing work for one another, men not only do not do so, but they deprive themselves of work and seize by violence the work of others. Remembering now all the evil I have done to myself and to others and all the evil that the others did, I see that a large part of that evil proceeded from the fact that we considered it possible to secure and improve our lives by defending them. I also now understand the words: Man is born not that others may work for him, but that he should work for others; and also the meaning of the words: the laborer is worthy of his subsistence. I now believe that my welfare and that of other people is only possible when each one labors not for himself but for others, and not only ceases to withhold his work from others but gives it to anyone who needs it. This belief has changed my valuation of what is good and evil and mean. All that formerly seemed to me good and lofty—riches, property of all kinds, honors, con​sciousness of one’s own dignity and rights, has all become evil and mean; while all that seemed to me evil and mean—work done for others, poverty, humiliation, renunciation of all property and all rights—has become good and lofty in my eyes. If now I may, in moments of forgetfulness, be tempted to use violence to defend myself and others, or my own or other people’s property, I can at any rate no longer calmly and consciously serve this tempta​tion which ruins me and others, and cannot acquire property. I cannot employ any kind of physical force against anyone except a child, and then only in order to save it from immediately impending danger. I cannot take part in any Governmental activity that has for its aim the defense of people and their property by violence; I cannot be a judge or take part in trials, or be an official, or serve in any Government office; nor can I help others to take part in law-courts and Government offices.

	Christ showed me that the fifth temptation which deprives me of welfare is the separation we make of our own from other nations. I cannot but believe this, and therefore if in a moment of forgetfulness feelings of enmity towards a man of another nation may arise within me, yet in my calm moments I can no longer fail to acknowledge that feeling to be a false one, and I cannot justify myself, as I used to do, by claiming the superiority of my own people to others, basing this on the errors, cruelties, and barbarities of another nation, nor can I, at the first reminder of this, fail to try to be more friendly to a foreigner than to a compatriot.

	But not only do I now know that my separation from other nations is an evil ruining my welfare, but I also know the temptation that led me into that evil, and I can no longer, as I did formerly, con​sciously and quietly serve it. I know that that temptation lies in the delusion that my welfare is bound up only with that of the people of my own nation, and not with that of all the peoples of the earth. I now know that my union with other people cannot be severed by a line of frontier and by Government decrees about my belonging to this or that nation. I now know that all men everywhere are equals and brothers. Remembering now all the evil I have done, suffered, and seen, resulting from the enmity of nations, it is clear to me that the cause of it all lay in the gross fraud called patriotism and love of one’s country. Remembering my education I now see that a feeling of hostility to other nations, a feeling of separation from them, was never really natural to me but that all these evil feelings were artificially inoculated into me by an insane education. I now understand the meaning of the words: Do good to your enemies; behave to them as to your own people. You are all children of one Father; so be like your Father, i.e. do not make distinctions between your own people and other peoples; be the same with them all. I now understand that my welfare is only possible if I acknowledge my unity with all the people of the world without exception. I believe this. And that belief has changed my whole valuation of what is good and evil, lofty and mean. What seemed to me good and lofty—love of fatherland, of one’s own people, of one’s State, and service of it to the detri​ment of the welfare of other peoples, the military achievements of men, all this now appears to me repulsive and pitiable. What seemed to me bad and shameful—rejection of fatherland, and cosmopolitanism—now appears to me, on the contrary, good and noble. If now, in a moment of forgetfulness, I can cooperate with a Russian rather than with a foreigner and can desire the success of the Russian State or nation, I can no longer in calm moments serve that temptation which ruins me and other people. I cannot acknowledge any States or nations, cannot take part in the quarrels between nations and States either by writings or (even less) by serving any Government. I cannot take part in all those affairs which are based on the diversity of nations, not in custom-houses and the collection of taxes, nor in the preparation of military stores and ammunition, nor in any activity for creating arma​ments, nor in military service, nor (still less) in war itself against other nations—and I cannot help other people to do so.

	I have now understood wherein my welfare lies; I believe in this and therefore cannot do what undoubtedly deprives me of welfare.

	But not only do I believe that I ought to live thus; I also believe that if I live so my life will receive for me the only possible, reasonable, and joyful mean​ing indestructible by death.

	I believe my rational life, my light, was only given me in order to shine before men, not by words but by good works, that men may praise the Father (Matt. v. 16). I believe that my life and knowledge of truth is a talent given me to use, and this talent is a fire which is only a fire when it burns. I believe that I am Nineveh in relation to other Jonahs from whom I have learnt and am still learning the truth, but that I too am a Jonah in relation to other Ninevites to whom I must convey the truth. I believe that the sole meaning of my life lies in living by that light which is within me, and in not hiding it under a bushel but holding it high before men that they may see it. And this belief gives me fresh strength to fulfill Christ’s teaching, and destroys those hindrances which formerly blocked my path.

	The very thing which formerly militated against the truth and practicability of Christ’s teaching and drove me away from it—the possibility of priva​tions, sufferings, and death, inflicted by those who do not know his teaching—that very thing now confirms for me the truth of the teaching and attracts me to it.

	Christ said, “When you exalt the son of man you will all be drawn to me”, and I felt that I was irresistibly drawn to him. He also said, “The truth will make you free”, and I felt myself completely free.

	'If a hostile army or wicked people attack me”, thought I formerly, “and I do not defend myself, they will despoil me, shame me, and torment and kill me and my neighbors”, and this seemed to me terrible. But now all that formerly disturbed me seems to me joyful and confirms the truth. I now know that I and the enemy and the so-called criminals and robbers are all men, all just sons of man as myself, who love good and hate evil as I do, and who also live on the eve of death as I do, seek​ing salvation and with no possibility of finding it except in Christ’s teaching. All evil that they do me will be evil for themselves, and therefore they should do me good. If the truth is unknown to them and they do evil considering it good, I know the truth only in order to show it to those who do not know it. But I cannot show it them except by renouncing participation in evil and acknowledging the truth by my actions.

	'Enemies will come: Germans, Turks, savages, and if you do not fight they will slaughter you!” That is not true. If there were a society of Christians doing no harm to anyone and giving the whole surplus of their work to others, no enemies—neither Germans, nor Turks, nor savages—would kill and torture such people. They would take for them​selves all that those people (for whom no distinction existed between Russians, Germans, Turks, or savages) were in any case giving away. If Christians are living in a non-Christian society which defends itself by war, and the Christians are called on to take part in the war, then an opportunity occurs for those Christians to help those who do not know the truth. Christians only know the truth in order to testify to it before those who know it not. And they can only testify by action. That action is the repudiation of war and the doing of good to people, without distinguishing between so-called enemies and one’s own people.

	'But if the foreign enemy does not attack the Christian family, then his own wicked neighbors will, and will pillage, torture, and kill him and those dear to him if they do not defend themselves.” This again is not true. If all the members of the family are Christians and therefore devote their lives to serving others, no man will be found so senseless as to deprive of food or to kill those who serve him. Miklukha-Maklay settled among the most bestial savages, so it is said, and they not only did not kill him, but grew fond of him and submitted to him, merely because he was not afraid of them, demanded nothing of them, and did them good. If a Christian lives with an un-Christian family and relations who defend themselves and their property by violence and the Christian is called on to take part in that defense, this demand is for him a call to the fulfillment of his duty in life. A Christian knows the truth only to show it to others, and most of all to those near him and bound to him by ties of relation​ship and friendship, and a Christian can show the truth by not falling into the error others have fallen into, by not ranging himself either on the side of the attackers or on the side of the defenders, but by giving all to others and showing by his life that he wants nothing except to fulfill the will of God, and that he fears nothing except to depart from that will.

	“But the Government cannot allow members of society to refuse to acknowledge the foundations of the State organization and to evade the per​formance of the duties of every citizen. The Govern​ment demands from Christians oaths, participation in legal proceedings and military service, and for a refusal of these things subjects them to punishment, banishment, imprisonment, or even execution.” And again this demand made by Government will only serve for a Christian as a call to fulfill the busi​ness of his life. For a Christian the Government’s demand is the demand of people who do not know the truth. And therefore a Christian who knows it cannot but bear witness to it before those who know it not. Violence, imprisonment, or execution, to which a Christian is subjected in consequence of this, affords him the possibility of witnessing not in words but in deeds. Every violence by war, robbery, or execution, is not a result of the irrational forces of nature, but is perpetrated by erring people, deprived of knowledge of the truth. And therefore the greater the evil these people do to a Christian, the further they are from the truth, the more un​fortunate are they and the more do they need a knowledge of the truth. But a Christian cannot impart that knowledge to men otherwise than by refraining from the error in which those dwell who do him evil, and by returning good for evil. And that alone is the whole business of a Christian’s life, and its whole meaning, which death cannot destroy.

	People bound together by a delusion form, as it were, a collective cohesive mass. The cohesion of that mass is the world’s evil. All the reasonable activity of humanity is directed towards the destruction of this cohesion.

	All revolutions are attempts to break up that mass by violence. It seems to people that if they break up that mass it will cease to be a mass, and therefore they strike at it; but by trying to break it they only forge it closer. The cohesion of the particles is not destroyed until the inner force passes from the mass to the particles and obliges them to separate from it.

	The strength of that cohesion of people lies in a falsehood, a fraud. The force freeing each particle of the human cohesive mass is truth. Man can hand on the truth only by deeds of truth.

	Only deeds of truth bringing light into man’s consciousness, destroy the cohesion of deception and separate men one after another from the mass bound together by the cohesion of deception.

	And this work has been going on already for 1800 years. From the time the commandments of Christ were laid before humanity that work began, and it will not end until all has been accomplished, as Christ said (Matt. v. 18).

	The Church formed of those who thought to unite people into one by asserting of themselves with oaths that they possessed the truth, has long since died. But the Church formed of men joined in union not by promises nor by anointings but by deeds of truth and goodness, this Church has always lived and will live. This Church, now as heretofore, is formed not of those who say, Lord, Lord! yet work iniquity (Matt. vii. 21, 23), but of those who hear Christ’s words and do them. The members of this Church know that it is only necessary for them not to infringe the unity of the son of man, for their life to be a blessing, and that this blessedness is only infringed by the non-fulfillment of the commandments of Christ. And therefore members of the Church cannot but fulfill those commandments and teach others to fulfill them.

	Whether there are now few or many such people, that is the Church which nothing can overcome and to which all men will be united.

	“Fear not, little flock, for it is your Father’s good pleasure to give you the kingdom” (Luke xii. 32).

	Moscow, 22 January 1884.

PAGE
1

