GENIUS OF CHRISTIANITY

fart % first

DOGMAS AND TENETS.

BOOK I.

MYSTERIES AND SACRAMENTS.
CHAPTER I.

INTRODUCTION.

EVER since Christianity was first published to the world, it
has been continually assailed by three kinds of enemies heretics,
sophists, and those apparently frivolous characters who destroy
every thing with the shafts of ridicule. Numerous apologists
have given victorious answers to subtleties and falsehoods, but
they have not been so successful against derision. St. Ignatius
of Antioch, 1 St. Irenaeus, Bishop of Lyons, 3 Tertullian, in his
Prescriptions? which Bossuet calls divine, combated the inno-

1 Ignat. Epist. ad Smyrn. He was a disciple of St. John, and Bishop of
Antioch about A. B. 70.

2 /n Hcereses, Lib. vi. He was a disciple of St. Polycarp, who was taught
Christianity by St. John.

3 Tertullian gave the name of Prescriptions to the excellent work he wrote
against heretics, and the great argument of which is founded on the antiquity

43

44 GENIUS OF CHRISTIANITY.

vators of their time, whose extravagant expositions corrupted
the simplicity of the faith.

Calumny was first repulsed by Quadratus and Aristides, philo
sophers of Athens. We know, however, nothing of their apo
logies for Christianity, except a fragment of the former, which
Eusebius has preserved. 1 Both he and St. Jerome speak of the
work of Aristides as a master-piece of eloquence.

The Pagans accused the first Christians of atheism, incest,
and certain abominable feasts, at which they were said to partake
of the flesh of a new-born infant. After Quadratus and Aris
tides, St. Justin pleaded the cause of the Christians. His style
is unadorned, and the circumstances attending his martyrdom
prove that he shed his blood for religion with the same sincerity
with which he had written in its defence. 3 Athenagoras has
shown more address in his apology, but he has neither the origi
nality of Justin nor the impetuosity of the author of the Apo
logetic. 3 Tertullian is the unrefined Bossuet of Africa. St. The-
ophilus, in his three books addressed to his friend Autolychus,
displays imagination and learning ; 4 and the Octavius of Minu-
cius Felix exhibits the pleasing picture of a Christian and two
idolaters conversing on religion and the nature of God, during a
walk along the sea-shore. 5

ajid authority of the Church. It will always be an unanswerable refutation of
all innovators that they came too late ; that the Church was already in posses
sion ; and, consequently, that her teaching constitutes the last appeal. Tertul
lian lived in the third century. T.

1 This curious fragment carries us up to the time of our Saviour himself; for
Quadratus says, "None can doubt the truth of our Lord s miracles, because the
persons healed and raised from the dead had been seen long after their cure;
so that many were yet living in our own time." Euseb. Eccles. Hist. lib. iv. K.

2 Justin, surnamed the Martyr, was a Platonic philosopher before his con
version. He wrote two Defences of the Christians in the Greek language,
during a violent persecution in the reign of Antoninus, the successor of
Adrian. He suffered martyrdom A. D. 167. K.

3 Athenagoras was a Greek philosopher of eminence, and flourished in the
second century. He wrote not only an apology, but a treatise on the resur
rection, both of which display talents and learning. K.

4 St. Theophilus was Bishop of Antioch, and one of the most learned fathers
of the Church at that period. T.

5 He flourished at the end of the first century, was Bishop of Antioch, and
wrote in Greek. See the elegant translation of the ancient apologists, by the
Abbe de Gourey.

INTRODUCTION. 45

Arnobius, the rhetorician, 1 Lactantius, 3 Eusebius, 3 and St. Cy
prian,* also defended Christianity; but their efforts were not so
much directed to the display of its beauty, as to the exposure of
the absurdities of idolatry.

Origen combated the sophists, and seems to have had the
advantage ever Celsus, his antagonist, in learning, argument and
style. The Greek of Origen is remarkably smooth; it is, how
ever, interspersed with Hebrew and other foreign idioms, which
is frequently the case with writers who are masters of various
languages. 5

During the reign of the emperor Julian 8 commenced a perse
cution, perhaps more dangerous than violence itself, which
consisted in loading the Christians with disgrace and contempt.
Julian began his hostility by plundering the churches; he then
forbade the faithful to teach or to study the liberal arts and
sciences. 7 Sensible, however, of the important advantages of the
institutions of Christianity, the emperor determined to establish
Hospitals and monasteries, and, after the example of the gospel
system, to combine morality with religion; he ordered a kind of
sermons to be delivered in the Pagan temples.

1 He was an Arian, and flourished in the third century. In an elaborate
work against the Gentiles, he defends the Christians with ability. K.

2 He was a scholar of Arnobius. He completely exposed the absurdity of
the Pagan superstitions. So eminent were his talents and learning, that Con
stantino the Great, the first Christian emperor, entrusted the education of his
son Crispus to his care. Such is the elegance of his Latin style, that he is
called the Christian Cicero. K.

3 He was Bishop of Csesarea, and flourished in the fourth century. He is
a Greek writer of profound and various learning. So copious and highly
valuable are his works, that he is styled the Father of Ecclesiastical History.
Constantino the Great honored him with his esteem and confidence: but he was
unfortunately tinctured with Arianism. T.

4 He was Bishop of Carthage in the third century, a Latin writer of great
eloquence, and a martyr for the faith.

5 Origen flourished in the third century. He was a priest of Alexandria.
His voluminous works, written in Greek, prove his piety, active zeal, great
abilities, and extensive learning. K.

6 Julian flourished at the close of the fourth century. He became an apos
tate from Christianity, partly on account of his aversion to the family of Con
stantino, who had put several of his relatives to death, and partly on account
of the seductive artifices of the Platonic philosophers, "who abused his credu
lity and flattered his ambition. K.

goer, iii. ch. 12.

46 GENIUS OF CHRISTIANITY.

The sophists, by whom Julian was surrounded, assailed the
Christian religion with the utmost violence. The emperor him
self did not disdain to combat those whom he styled contemptible
Galileans. The work which he wrote has not reached us; but
St. Cyril, Patriarch of Alexandria, quotes several passages of it
in his refutation, which has been preserved. When Julian is
serious, St. Cyril proves too strong for him; but when the Em
peror has recourse to irony, the Patriarch loses his advantage.
Julian s style is witty and animated; Cyril is sometimes passion
ate, obscure, and confused. From the time of Julian to that of
Luther, the Church, nourishing in full vigor, had no occasion for
apologists ; but when the western schism took place, with new
enemies arose new defenders. It cannot be denied that at first
the Protestants had the superiority, at least in regard to forms,
as Montesquieu has remarked. Erasmus himself was weak when
opposed to Luther, and Theodore Beza had a captivating manner
of writing, in which his opponents were too often deficient.

When Bossuet at length entered the lists, the victory remained
not long undecided ; the hydra of heresy was once more over
thrown. His Exposition de la Doctrine Catholique and His-
toire des Variations, are two master-pieces, which will descend to
posterity.

It is natural for schism to lead to infidelity, and for heresy to
engender atheism. Bayle and Spinosa arose after Calvin, and
they found in Clarke and Leibnitz men of sufficient talents to
refute their sophistry. Abbadie wrote an apology for religion,
remarkable for method and sound argument. Unfortunately his
style is feeble, though his ideas are not destitute of brilliancy.
"If the ancient philosophers,"- observes Abbadie, "adored the
Virtues, their worship was only a beautiful species of idolatry."

While the Church was yet enjoying her triumph, Voltaire
renewed the persecution of Julian. He possessed the baneful
art of making infidelity fashionable among a capricious but
amiable people . Every species of self-love was pressed into this
insensate league. Religion was attacked with every kind of
weapon, from the pamphlet to the folio, from the epigram to the
sophism. No sooner did a religious book appear than the author
was overwhelmed with ridicule, while works which Voltaire was
the first to laugh at among his friends were extolled to the skies.

INTRODUCTION. 47

Such was his superiority over his disciples, that sometimes he
could not forbear diverting himself with their irreligious enthu
siasm. Meanwhile the destructive system continued to spread
throughout France. It was first adopted in those provincial aca
demies, each of which was a focus of bad taste and faction.
Women of fashion and grave philosophers alike read lectures on
infidelity. It was at length concluded that Christianity was no
better than a barbarous system, and that its fall could not happen
too soon for the liberty of mankind, the promotion of knowledge,
the improvement of the arts, and the general comfort of life.

To say nothing of the abyss into which we were plunged by
this aversion to the religion of the gospel, its immediate conse
quence was a return, more affected than sincere, to that mytho
logy of Greece and Home to which all the wonders of antiquity
were ascribed. 1 People were not ashamed to regret that worship
which had transformed mankind into a herd of madmen, mon
sters of indecency, or ferocious beasts. This could not fail to
inspire contempt for the writers of the age of Louis XIV., who,
however, had reached the high perfection which distinguished
them, only by being religious. If no one ventured to oppose
them face to face, on account of their firmly-established reputa
tion, they were, nevertheless, attacked in a thousand indirect ways.
It was asserted that they were unbelievers in their hearts; or, at
least, that they would have been much greater characters had
they lived in oar times. Every author blessed his good fortune
for having been born in the glorious age of the Diderots and
d Aleruberts, in that age when all the attainments of the human
mind were ranged in alphabetical order in the Encyclopedic)
that Babel of the sciences and of reason. 3

Men distinguished for their intelligence and learning endea
vored to check this torrent; but their resistance was vain. Their
voice was lost in the clamors of the crowd, and their victory was
unknown to the frivolous people who directed public opinion in
Prance, and upon whom, for that reason, it was highly necessary
to make an impression. 3

1 The age of Louis XIV., though it knew and admired antiquity more than
we, was a Christian age.

2 See nots A at the end of the volume.

The Lettrea de quelque* Jui.fx Portuyais had a momentary success, but it

48 GENIUS OF CHRISTIANITY.

Thus, the fatality which had given a triumph to the sophists
iuring the reign of Julian, made them victorious in our times.
The defenders of the Christians fell into an error which had
before undone them : they did not perceive that the question
was no longer to discuss this or that particular tenet since the
very foundation on which these tenets were built was rejected by
their opponents. By starting from the mission of Jesus Christ,
and descending from one consequence to another, they established
the truths of faith on a solid basis ; but this mode of reasoning,
wliich might have suited the seventeenth century extremely well,
when the groundwork was not contested, proved of no use ic
our days. It was necessary to pursue a contrary method, and to
ascend from the effect to the cause ; not to prove that the Chris
tian rcliyion is excellent because it comes from God, but that it
comes from God because it is excellent.

They likewise committed another error in attaching import
ance to the serious refutation of the sophists ; a class of men whom
it is utterly impossible to convince, because they are always in
the wrong. They overlooked the fact that these people are never
in earnest in their pretended search after truth ; that they esteem
none but themselves ; that they are not even attached to their
own system, except for the sake of the noise which it makes,
and are ever ready to forsake it on the first change of public
opinion.

For not having made this remark, much time and trouble
were thrown away by those who undertook the vindication of
Christianity. Their object should have been to reconcile to
religion, not the sophists, but those whom they were leading
astray. They had been seduced by being told that Christianity
was the offspring of barbarism, an enemy of the arts and sciences,
of reason and refinement ; a religion whose only tendency was
to encourage bloodshed, to enslave mankind, to diminish their
happiness, and to retard the progress of the human under
standing.

It was, therefore, necessary to prove that, on the contrary, the
Christian religion, of all the religions that ever existed, is the
most humane, the most favorable to liberty and to the arts and

was soon lost sight of in the irreligious storm that was gathering over
France.

INTRODUCTION. 49

scieuocs; that the modern world is irdebted to it for every im
provement, from agriculture to the abstract sciences from the
hospitals for the reception of the unfortunate to the temples
reared by the Michael Angelos and embellished by the Ra
phaels. It was necessary to prove that nothing is more divine
than its morality nothing more lovely and more sublime than
its tenets, its doctrine, and its worship; that it encourages genius,
corrects the taste, develops the virtuous passions, imparts energy
to the ideas, presents noble images to the writer, and perfect
models to the artist ; that there is no disgrace in being believers
with Newton and Bossuet, with Pascal and Racine. In a word,
it was necessary to summon all the charms of the imagination,
and all the interests of the heart, to the assistance of that reli
gion against which they had been set in array.

The reader may now have a clear view of the object of our
work. All other kinds of apologies are exhausted, and perhaps
they would be useless at the present day. Who would now sit
down to read a work professedly theological ? Possibly a few
sincere Christians who are already convinced. But, it may be
asked, may there not be some danger in considering religion in a
merely human point of view? Why so? Does our religion
shrink from the light? Surely one great proof of its divine
origin is, that it will bear the test of the fullest and severest
scrutiny of reason. Would you have us always open to the re
proach of enveloping our tenets in sacred obscurity, lest their
falsehood should be detected ? Will Christianity be the less
true for appearing the more beautiful ? Let us banish our weak
apprehensions ; let us not, by an excess of religion, leave religion
to perish. We no longer live in those times when you might
say, " Believe without inquiring/ People will inquire in spite
of us; and our timid silence, in heightening the triumph of the
infidel, will diminish the number of believers.

It is time that the world should know to what all those charges
of absurdity, vulgarity, and meanness, that are daily alleged
against Christianity, may be reduced. It is time to demonstrate,
that, instead of debasing the ideas, it encourages the soul to take
the most daring flights, and is capable of enchanting the imagi
nation as divinely as the deities of Homer and Virgil. Our
arguments will at least have this advantage, that they will be
5 D

50 (JKN1US OF CHRISTIANITY.

intelligible to the world at large, and will require nothing but
common sense to determine their weight and strength. In
works of this kind authors neglect, perhaps rather too much, to
speak the language of their readers. It is necessary to be a
scholar with a scholar, and a poet with a poet. The Almighty
does not forbid us to tread the flowery path, if it serves to lead
the wanderer once more to him ; nor is it always by the steep
and rugged mountain that the lost sheep finds its way back to
the fold.

We think that this mode of considering Christianity displays
associations of ideas which are but imperfectly known. Sublime
in the antiquity of its recollections, which go back to the crea
tion of the world, ineffable in its mysteries, adorable in its
sacraments, interesting in its history, celestial in its morality,
rich and attractive in its ceremonial, it is fraught with every
species of beauty. Would you follow it in poetry? Tasso, Mil
ton, Corneille, Racine, Voltaire, will depict to you its miraculous
effects. In the belles-lettres, in eloquence, history, and philoso
phy, what have not Bossuet, Fenelon, Massillon, Bourdaloue,
Bacon, Pascal, Kuler, Newton, Leibnitz, produced by its divine
inspiration ! In the arts, what master-pieces ! If you examine
it in its worship, what ideas are suggested by its antique Gothic
churches, its admirable prayers, its impressive ceremonies !
Among its clergy, behold all those scholars who have handed
down to you the languages and the works of Greece and Rome ;
all those anchorets of Thebais ; all those asylums for the unfor
tunate; all those missionaries to China, to Canada, to Paraguay;
not forgetting the military orders whence chivalry derived its
origin. Every thing has been engaged in our cause the man
ners of our ancestors, the pictures of days of yore, poetry, even
romances themselves. We have called smiles from the cradle,
and tears from the tomb. Sometimes, with the Maronite monk,
we dwell on the summits of Carmel and Lebanon ; at others we
watch with the Daughter of Charity at the bedside of the sick.
Here two American lovers summon us into the recesses of their
deserts; 1 there we listen to the sighs of the virgin in the solitude

1 The author alludes to the very beautiful and pathetic tale of Atnla, or The
Love and Constancy of Two Savages in the Desert, which was at first ntroduced
into the present work, but was afterward detached from it. T.

NATURE OF MYSTERIES. 51

of the cloister. . Homer takes his place by Milt on, at d Virgil
beside Tasso ; the ruins of Athens and of Memphis form con
trasts with the ruins of Christian monuments, and the tombs of
Ossian with our rural churchyards. At St. Dennis we visit the
ashes of kings ; and when our subject requires us to treat of the
existence of Grod, we seek our proofs in the wonders of Nature
alone. In short, we endeavor to strike the heart of the infidel
in every possible way; but we dare not natter ourselves that we
possess the miraculous rod of religion which caused living
streams to burst from the flinty rock.

Four parts, each divided into six books, compose the whole of
our work. The first treats of dogma and doctrine. The second
and third comprehend the poetic of Christianity, or its con
nection with poetry, literature, and the arts. The fourth em
braces its worship, that is to say, whatever relates to the ceremo
nies of the Church, and to the clergy, both secular and regular.

We have frequently compared the precepts, doctrines, and
worship of other religions with those of Christianity; and, to gra
tify all classes of readers, we have also occasionally touched upon
the historical and mystical part of the subject. Having thus
stated the general plan of the work, we shall now enter upon
that portion of it which treats of Dogma and Doctrine, and, as a
preliminary step to the consideration of the Christian mysteries,
we shall institute an inquiry into the nature of mysterious things
in general

CHAPTER II.

OP THE NATURE OF MYSTERIES.

THERE is nothing beautiful, pleasing, or grand in life, but
that which is more or less mysterious. The most wonderful sen
timents are those which produce impressions difficult to be
explained. Modesty, chaste love, virtuous friendship, are full of
secrets. It would seem that half a word is sufficient for the
mutual understanding of hearts that love, and that they are, aa
it were, disclosed to each other s view. Is not innocence, also,

52 GENIUS OF CHRISTIANITY.

which is nothing but a holy ignorance, the most ineffable of mys
teries? If infancy is so happy, it is owing to the absence of
knowledge ; and if old age is so wretched, it is because it knows
every thing; but, fortunately for the latter, when the mysteries
of life are at an end, those of death commence.

What we say here of the sentiments may be said also of the
virtues : the most angelic are those which, emanating immedi
ately from God, such as charity, studiously conceal themselves,
like their source, from mortal view.

If we pass to the qualities of the mind, we shall find that the
pleasures of the understanding are in like manner secrets. Mys
tery is of a nature so divine, that the early inhabitants of Asia
conversed only by symbols. What science do we continually
apply, if not that which always leaves something to be conjec
tured, and which sets before our eyes an unbounded prospect?
If we wander in the desert, a kind of instinct impels us to avoid
the plains, where we can embrace every object at a single glance;
we repair to those forests, the cradle of religion, those forests
whose shades, whose sounds, and whose silence, are full of won
der^ those solitudes, where the first fathers of the Church were
fed by the raven and the bee, and where those holy men tasted
such inexpressible delights, as to exclaim, " Enough, Lord! I
will be overpowered if thou dost not moderate thy divine com
munications." We do not pause at the foot of a modern monu
ment; but if, in a desert island, in the midst of the wide ocean,
we come all at once to a statue of bronze, whose extended arm
points to the regions of the setting sun, and whose base, covered
with hieroglyphics, attests the united ravages of the billows and
of time, what a fertile source of meditation is here opened to the
traveller ! There is nothing in the universe but what is hidden,
but what is unknown. Is not man himself an inexplicable mys
tery? Whence proceeds that flash of lightning which we call
existence, and in what night is it about to be extinguished?
The Almighty has stationed Birth and Death, under the form of
veiled phantoms, at the two extremities of our career; the one
produces the incomprehensible moment of life, which the other
uses every exertion to destroy.

Considering, then, the natural propensity of man to the mys
terious, it cannot appear surprising that the religions of all na-

CHRISTIAN MYSTERIES. 53

tions should have had their impenetrable secrets. The Selli
studied the miraculous words of the doves of Dodona ; 4 India,
Persia, Ethiopia, Scythia, the Gauls, the Scandinavians, had their
caverns, their holy mountains, their sacred oaks, where the
Brahmins, the Magi, the Gymnosophists, or the Druids, pro
claimed the inexplicable oracle of the gods.

Heaven forbid that we should have any intention to compare
these mysteries with those of the true religion, or the inscrutable
decrees of the Sovereign of the Universe with the changing
ambiguities of gods, "the work of human hands." 3 We merely
wished to remark that there is no religion without mysteries;
these, with sacrifices, constitute the essential part of worship.
God himself is the great secret cf Nature. The Divinity was
represented veiled in Egypt, and the sphinx was seated upon the
threshold of the temples. 3

CHAPTER III.

OP THE CHRISTIAN MYSTERIES.

The Trinity.

WE perceive at the first glance, that, in regard to mysteries,
the Christian religion has a great advantage over the religions of
antiquity. The mysteries of the latter bore no relation to man,
and afforded, at the utmost, but a subject of reflection to the
philosopher or of song to the poet. Our mysteries, on the con-

1 They were an ancient people of Epirus, and lived near Dodona. At that
place there was a celebrated temple of Jupiter. The oracles were said tc be
delivered from it by doves endowed with a human voice. Herodotus relates
that a priestess was brought hither from Egypt by the Phoenicians; so the
Btorv of the doves might arise from the ambiguity of the Greek term lltXcia,
nhrch signifies a dove, in the general language, but in the dialect of Epirus it
Means an aged woman. K.

2 Wisdom, ch. xiii. v. 10.

3 The Sphinx, a monstrous creature of Egyptian invention, was the just em
blem of mystery, as, according to the Grecian mythology, she not only infested
Bceotia with her depredations, but perplexed its inhabitants, not famed for
their acuteness, with her enigmas. K.

5*

54 GENIUS OF CHRISTIANITY.

trary, speak directly to the heart; they comprehend the secrets
of our existence. The question here is not about a futile ar
rangement of numbers, but concerning the salvation and felicity
of the human race. Is it possible for man, whom daily expe
rience so fully convinces of his ignorance and frailty, to reject
the mysteries of Jesus Christ ? They are the mysteries of the un
fortunate !

The Trinity, which is the first mystery presented by the
Christian faith, opens an immense field for philosophic study,
whether we consider it in the attributes of God, or examine the
vestiges of this dogma, which was formerly diffused throughout
the East. It is a pitiful mode of reasoning to reject whatever
we cannot comprehend. It would be easy to prove, beginning
even with the most simple things in life, that we know absolutely
nothing; shall we, then, pretend to penetrate into the depths
of divine Wisdom?

The Trinity was probably known to the Egyptians. The
Greek inscription on the great obelisk in the Circus Major, at
Rome, was to this effect :

Mfyac; 0e<k, The Mighty God; 8 soy tyros, the Begotten of
God; Haiupzyjr^, the All-Resplendent, (Apollo, the Spirit.)

Heraclides of Pontus, and Porphyry, record a celebrated oracle
of Serapis:

rjpwra 00j, fjtTnira Xdyoj KO.I itvcv^a ai>i> aiiroif.
^Vfifpvra <3>j rpia rrdfra, ical ci$ tv i6vra,

"In the beg inning was God, then the Word and the Spirit;
all three produced together, and uniting in one."

The Magi had a sort of Trinity, in their Metris, Oromasis, and
Araminis; or Mitra, Oramases, and Arimane.

Plato seems to allude to this incomprehensible dogma in seve
ral of his works. "Not only is it alleged," says Dacier, "that
he had a knowledge of the Word, the eternal Son of God, but it
is also asserted that he was acquainted with the Holy Ghost, and
thus had some idea of the Most Holy Trinity; for he writes as
follows to the younger Dionysius :

"I must give Archedemus an explanation respecting what is
infinitely more important and more divine, and what you are ex
tremely anxious to know, since you have sent him to me for the
express purpose; for, from what he has told me, you are of opi

CHRISTIAN MYSTERIES. 55

nion that I have not sufficiently explained what I thii.k of the
nature of the first principle. I am obliged to write to you in
enigmas, that, if my letter should be intercepted either by land
or sea, those who read may not be able to understand it. All
things are around their king; they exist for him, and he alone
is the cause of good things second for such as are second, and
third for those that are third/ 1

"In the Epinomit, and elsewhere, he lays down as principles
the first good, the word or the understanding, and the soul.
The first good is God; the word, or the understanding, is the Son
of this first good, by whom he was begotten like to himself; and
the soul, which is the middle term between the Father and the
Son, is the Holy Ghost." 3

Plato had borrowed this doctrine of the Trinity from Timaeus,
the Locrian, who had received it from the Italian school. Mar-
silius Ficinus, in one of his remarks on Plato, shows, after Jam-
blichus, Porphyry, Plato, and Maximus of Tyre, that the Pytha
goreans were acquainted with the excellence of the number
Three. Pythagoras intimates it in these words: llporiaa TO
ff^fj-a, xai flr t [j.a xal TptwSokov ; "Honor chiefly the habit, the
judgment-seat, and the triobolus," (three oboli.)

The doctrine of the Trinity is known in the East Indies and
in Thibet. "On this subject," says Father Calamette, "the most
remarkable and surprising thing that I have met with is a pas
sage in one of their books entitled Lamaastambam. It begins
thus : t The Lord, the good, the great God, in his mouth is the
Word. The term which they employ personifies the Word. It
then treats of the Holy Ghost under the appellation of the Wind,
or Perfect Spirit, and concludes with the Creation, which it
attributes to one single God." 3

"What I have learned," observes the same missionary in an
other place, "respecting the religion of Thibet, is as follows : They
call God Konciosa, and seem to have some idea of the adorable
Trinity, for sometimes they term him Koncikocick, the one God,

1 This passage of Plato, which the author could not verify, from its having
been incorrectly quoted by Dacier, may be found in Plato Serrani, tome i. p.
312, letter the second to Dionysius. The letter is supposed to be genuine. K.

2 (Euvres de Platon, trad, par Dacier, tome i. p. 194
8 Lettres edif., tome xiv. p. 9.

56^ GENIUS OF CHRISTIANITY.

and at others Konciolimm, which is equivalent to the Triune God.
They make use of a kind of chaplet, over which they pronounce
the words, om, ha, hum. When you ask what these mean, they
reply that the first signifies intelligence, or arm, that is to say,
power; that the second is the word; that the third is the heart,
or love; and that these three words together signify God/ 1

The English missionaries to Otaheite have found some notion
of the Trinity among the natives of that island. 2

Nature herself seems to furnish a kind of physical proof of the
Trinity, which is the archetype of the universe, or, if you wish,
its divine frame-work. May not the external and material world
bear some impress of that invisible and spiritual arch which sus
tains it, according to Plato s idea, who represented corporeal
things as the shadows of the thoughts of God? The number
Three is the term by excellence in nature. It is not a product
itself, but it produces all other fractions, which led Pythagoras to
call it the motherless number. 3

Some obscure tradition of the Trinity may be discovered even
in the fables of polytheism. The Graces took it for their num
ber ; it existed in Tartarus both for the life and death of man
and for the infliction of celestial vengeance ; finally, three bro
ther gods 4 possessed among them the complete dominion of the
universe.

The philosophers divided the moral man into three parts; and
the Fathers imagi-ied that they discovered the image of the
spiritual Trinity in the human soul.

1 Lettres edif., torn. xii. p. 437.

2 " The three deities which they hold supreme arc

1. Tane, te Medooa, the Father.

2. Oromattow, God in the Son.

3. Taroa, the Bird, the Spirit."

Appendix to the Missionary Voyage, p. 333. K .

3 Hier., Comm. in Pyth. The 3, a simple number itself, is the only one com
posed of simples, and that gives a simple number when decomposed. We can
form no complex number, the 2 excepted, without the 3. The formations of
the 3 are beautiful, and embrace that powerful unity which is the first link in
the chain of numbers, and is everywhere exhibited in the universe. The an
cients very frequently applied numbers in a metaphysical sense, and we should
not be too hasty in condemning it as folly in Pythagoras, Plato, and the
Egyptian priests, from whom they derived this science.

4 That is, Jupiter, Neptune, and Pluto. K.

CHRISTIAN MYSTERIES. 57

" If we impose silence on our senses," says the great Bossuet,
" and retire for a short time into the recesses of our soul, that is
to say, into that part where the voice of truth is heard, we shall
there perceive a sort of image of the Trinity whom we adore.
Thought, which we feel produced as the offspring of our mind,
as the son of our understanding, gives us some idea of the Son
of God, conceived from all eternity in the intelligence of the
celestial Father. For this reason this Son of God assumes the
name of the Word, to intimate that he is produced in the bosom
of the Father, not as bodies are generated, but as the inward
voice that is heard within our souls there arises when we contem
plate truth.

" But the fecundity of the mind does not stop at this inward
voice, this intellectual thought, this image of the truth that is
formed within us. We love both this inward voice and the
intelligence which gives it birth ; and while we love them, we
feel within us something which is not less precious to us than
intelligence and thought, which is the fruit of both, which unites
them and unites with them, and forms with them but one and
the same existence.

" Thus, as far as there can be any resemblance between God
and man, is produced in God the eternal Love which springs from
the Father who thinks, and from the Son who is his thought, to
constitute with him and his thought one and the same nature,
equally happy and equally perfect." 1

What a beautiful commentary is this on that passage of Gene
sis : "Let us make man!"

Tertullian, in his Apology, thus expresses himself on this
great mystery of our religion : fi God created the world by his
word, his reason, and his power. You philosophers admit that
the Logos, the word and reason, is the Creator of the universe.
The Christians merely add that the proper substance of the word
and reason that substance by which God produced all things
is spirit; that this word must have been pronounced by God;
that having been pronounced, it was generated by him ; that con
sequently it is the Son of God, and God by reason of the anity
of substance. If the sun shoots forth a ray, its substance .s not

1 Bossuet, Hist. Univ., sec. i. p. 248.

58 GENIUS OF CHRISTIANITY.

separated, but extended. Thus the Word is spirit of i. spirit,
and God of God, like a light kindled at another light. Thus,
whatever proceeds from God is God, and the two, with their
spirit, form but one, differing in properties, not in number; in
order, not in nature : the Son having sprung from his prin
ciple without being separated from it. Now this ray of the
Divinity descended into the womb of a virgin, invested itself
with flesh, and became man united with God. This flesh, sup
ported by the spirit, was nourished; it grew, spoke, taught,
acted; it was Christ."

This proof of the Trinity may be comprehended by persons
of the simplest capacity. It must be recollected that Tertullian
was addressing men who persecuted Christ, and whom nothing
would have more highly gratified than the means of attacking
the doctrine, and even the persons, of his defenders. We shall
pursue these proofs no farther, but leave them to those who have
studied the principles of the Italic sect of philosophers and the
higher department of Christian theology.

As to the images that bring under our feeble senses the most
sublime mystery of religion, it is difficult to conceive how the
awful triangular fire, resting on a cloud, is unbecoming the dig
nity of poetry. Is Christianity less impressive than the heathen
mythology, when it represents to us the Father under the form
of an old man, the majestic ancestor of ages, or as a brilliant
effusion of light ? Is there not something wonderful in the con
templation of the Holy Spirit, the sublime Spirit of Jehovah,
under the emblem of gentleness, love, and innocence? Doth
God decree the propagation of his word? The Spirit, then,
ceases to be that Dove which overshadowed mankind with the
wings of peace ; he becomes a visible word, a tongue of fire,
which speaks all the languages of the earth, and whose eloquence
creates or overthrows empires.

To delineate the divine Son, we need only borrow the words
of the apostle who beheld him in his glorified state. He was
seated on a throne, says St. John in the Apocalypse ; his face
shone like the fsun in his strength, and his feet like fine brass
melted in a furnace. His eyes were as a flame of fire, and out
of his mouth went a sharp two-edged sword. In his right hand
he held seven stars, and in his left a book sealed with seven

REDEMPTION.

seals : his voice was as the sound of many waters. The seven
spirits of God burned before him, like seven lamps ; and he went
forth from his throne attended by lightnings, and voices, and
thunders.

CHAPTER IV.

OF THE REDEMPTION.

As the Trinity comprehends secrets of the metaphysical kind,
80 the redemption contains the wonders of man, and the inex
plicable history of his destination and his heart. Were we to
pause a little in our meditations, with what profound astonish
ment would we contemplate those two great mysteries, which
conceal in their shades the primary intentions of God and the
system of the universe ! The Trinity, too stupendous for our
feeble comprehension, confounds our thoughts, and we shrink
back overpowered by its glory. But the affecting mystery of the
redemption, in filling our eyes with tears, prevents them from
being too much dazzled, and allows us to fix them at least for a
moment upon the cross.

We behold, in the first place, springing from this mystery, the
doctrine of original sin, which explains the whole nature of man.
Unless we admit this truth, known by tradition to all nations, we
become involved in impenetrable darkness. Without original
sin, how shall we account for the vicious propensity of our nature
continually combated by a secret voice which whispers that we
were formed for virtue ? Without a primitive fall, how shall we
explain the aptitude of man for affliction that sweat which
fertilizes the rugged soil ; the tears, the sorrows, the misfortunes
of the righteous] the triumphs, the unpunished success, of the
wicked ? It was because they were unacquainted with this de
generacy, that the philosophers of antiquity fell into such strange
errors, and invented the notion of reminiscence. To be con
vinced of the fatal truth whence springs the mystery of redemp
tion, we need no other proof than the malediction pronounced
against Eve, a malediction which is daily accomplished before

6) GENIUS OF CHRISTIANITY.

our eyes. How significant are the pangs, and at the same time
the joys, of a mother ! What mysterious intimations of man and
his twofold destiny, predicted at once by the pains and pleasures
of child-birth ! We cannot mistake the views of the Most High,
when we behold the two great ends of man in the labor of his
mother; and we are compelled to recognise a God even in a
malediction.

After all, we daily see the son punished for the father, and the
crime of a villain recoiling upon a virtuous descendant, which
proves but too clearly the doctrine of original sin. But a God
of clemency and indulgence, knowing that we should all have
perished in consequence of this fall, has interposed to save us.
Frail and guilty mortals as we all are, let us ask, not our under
standings, but our hearts, how a God could die for man. If this
perfect model of a dutiful son, if this pattern of faithful friends,
if that agony in Gethsemane, that bitter cup, that bloody sweat,
that tenderness of soul, that sublimity of mind, that cross, that
veil rent in twain, that rock cleft asunder, that darkness of na
ture in a word, if that God, expiring at length for sinners, can
neither enrapture our heart nor inflame our understanding, it is
greatly to be feared that our works will never exhibit, like those
of the poet, the " brilliant wonders" which attract a high and
just admiration.

" Images," it may perhaps be urged, " are not reasons ; and
we live in an enlightened age, which admits nothing without
proof."

That we live in an enlightened age has been doubted by some ;
but we would not be surprised if we were met with the foregoing
objection. When Christianity was attacked by serious argu
ments, they were answered by an Origen, a Clark, a Bossuet.
Closely pressed by these formidable champions, their adversaries
endeavored to extricate themselves by reproaching religion with
those very metaphysical disputes in which they would involve us.
They alleged, like Arius, Celsus, and Porphyry, that Christianity
is but a tissue of subtleties, offering nothing to the imagination
and the heart, and adopted only by madmen and simpletons. But
if any one comes forward, and in reply to these reproaches en
deavors to show that the religion of the gospel is the religion of
the soul, fraught with sensibility, its foes immediately exclaim,

REDEMPTION.

" Well, and what does that prove, except that you are more or
less skilful in drawing a picture V Thus, when you attempt to
work upon the feelings, they require axioms and corollaries. If,
on the other hand, you begin to reason, they then want nothing
but sentiments and images. It is difficult to close with such
versatile enemies, who are never to be found at the post where
they challenge you to fight them. We shall hazard a few words
on the subject of the redemption, to show that the theology of
the Christian religion is not so absurd as some have affected to
consider it.

A universal tradition teaches us that man was created in a
more perfect state than that in which he at present exists, and
that there has been a fall. This tradition is confirmed by the
opinion of philosophers in every age and country, who have never
been able to reconcile their ideas on the subject of moral man,
without supposing a primitive state of perfection, from which
human nature afterward fell by its own fault.

If man was created, he was created for some end : now, having
been created perfect, the end for which he was destined could not
be otherwise than "perfect.

But has the final cause of man been changed by his fall ?
No ; since man has not been created anew, nor the human race
exterminated to make room for another.

Man, therefore, though he has become mortal and imperfect
through his disobedience, is still destined to an immortal and
perfect end. But how shall he attain this end in his present
state of imperfection ? This he can no longer accomplish by his
own energy, for the same reason that a sick man is incapable of
raising himself to that elevation of ideas which is attainable by
a person in health. There is, therefore, a disproportion between
the power, and the weight to be raised by that power; here we
already perceive the necessity of succor, or of a redemption.

"This kind of reasoning," it may be said, "will apply to the
first man ; but as for us, we are capable of attaining the ends of
our existence. What injustice and absurdity, to imagine that we
should all be punished for the fault of our first parent !" With
out undertaking to decide in this place whether God is right or
wrong in making us sureties for one another, all that we know,
and all that it is necessary for us to know at present, is, that such

f52 GENIUS OF CHRISTIANITY.

a law exists. We know that the innocent son universally suffers
the punishment due to the guilty father ; that this law is so in-
terwoven in the principles of things as to hold good even in the
physical order of the universe. When an infant comes into the
world diseased from head to foot from its father s excesses, why
do you not complain of the injustice of nature ? What has this
little innocent done, that it should endure the punishment of
another s vices ? Well, the diseases of the soul are perpetuated
like those of the body, and man is punished in his remotest
posterity for the fault which introduced into his nature the first
leaven of sin.

The fall, then, being attested by general tradition, and by the
transmission or generation of evil, both moral and physical, and,
on the other hand, the ends for which man was designed being
now as perfect as before his disobedience, notwithstanding his
own degeneracy, it follows that a redemption, or any expedient
whatever to enable man to fulfil those ends, is a natural conse
quence of the state into which human nature has fallen.

The necessity of redemption being once admitted, let us seek
the order in which it may be found. This order may be con
sidered either in man, or above man.

1. In man. The supposition of a redemption implies that
the price must be at least equivalent to the thing to be redeemed.
Now, how is it to be imagined that imperfect and mortal man
could have offered himself, in order to regain a perfect and im
mortal end ? How could man, partaking himself of the primeval
sin, have made satisfaction as well for the portion of guilt which
belonged to himself, as for that which attached to the rest
of the human family? Would not such self-devotion have re
quired a love and virtue superior to his nature ? Heaven seems
purposely to have suffered four thousand years to elapse from
the fall to the redemption, to allow men time to judge, of them
selves, how very inadequate their degraded virtues were for such
a sacrifice.

We have no alternative, then, but the second supposition,
namely, that the redemption could have proceeded only from a
being superior to man. Let us examine if it could have been
accomplished by any of the intermediate beings between him
and God.

REDEMPTION. 63

It was a beautiful idea of Milton 1 to represent the Almighty
announcing the fall to the astonished heavens, and asking if any
of the celestial powers was willing to devote himself for the sal
vation of mankind. All the divine hierarchy was mute; and
among so many seraphim, thrones, dominations, angels, and arch
angels, none had the courage to make so great a sacrifice. No
thing can be more strictly true in theology than this idea of the
poet s. What, indeed, could have inspired the angels with that
unbounded love for man which the mystery of the cross supposes?
Moreover, how could the most exalted of created spirits have
possessed strength sufficient for the stupendous task ? No angelic
substance could, from the weakness of its nature, have taken up
on itself those sufferings which, in the language of Massillon,
accumulated upon the head of Christ all the physical torments
that might be supposed to attend the punishment of all the sins
committed since the beginning of time, and all the moral anguish,
all the remorse, which sinners must have experienced for crimes
committed. If the Son of Man himself found the cup bitter,
how could an angel have raised it to his lips? Oh, no; he never
could have drunk it to the dregs, and the sacrifice could not have
been consummated.

We could not, then, have any other redeemer than one of the
three persons existing from all eternity; and among these three
persons of the Godhead, it is obvious that the Son alone, from
his very nature, was to accomplish the great work of salvation.
Love which binds together all the parts of the universe, the

i Say, heavenly powers, where shall we find such love
Which of you will be mortal to redeem
Man s mortal crime? and just, th unjust to save?
Dwells in all heaven charity so dear?

He ask d, but all the heavenly choir stood mute,
And silence was in heaven : on man s behalf
Patron or intercessor none appear d;
Much less that durst upon his own head draw
The deadly forfeiture, and ransom set.
And now without redemption all mankind
Must have been lost, adjudged to death and hell,
By doom severe, had not the Son of God,
In whom the fulness dwells of love divine,
His dearest mediation thus renew d.

PARADISE LOST, b. iii., 1. 213. K.

64 GENIUS OF CHRISTIANITY.

Mean which unites the extremes, Vivifying Principle of nature,
he alone was capable of reconciling God with man. This second
Adam came; man according to the flesh, by his birth of Mary;
a man of sanctity by his gospel ; a man divine by his union with
the Godhead. He was born of a virgin, that he might be free
from original sin and a victim without spot and without blemish.
He received life in a stable, in the lowest of human conditions,
because we had fallen through pride. Here commences the depth
of the mystery; man feels an awful emotion, and the scene closes.
Thus, the end for which we were destined before the disobedi
ence of our first parents is still pointed out to us, but the way to
secure it is no longer the same. Adam, in a state of innocence,
would have reached it by flowery paths : Adam, in his fallen
condition, must cross precipices to attain it. Nature has under
gone a change since the fall of our first parents, and redemption
was designed, not to produce a new creation, but to purchase final
salvation for the old. Every thing, therefore, has remained de
generate with man; and this sovereign of the universe, who,
created immortal, was destined to be exalted, without any change
of existence, to the felicity of the celestial powers, cannot now
enjoy the presence of God till, in the language of St. Chrysostom,
he has passed through the deserts of the tomb. His soul has
been rescued from final destruction by the redemption; but hia
body, combining with the frailty natural to matter the weakness
consequent on sin, undergoes the primitive sentence in its utmost
extent : he falls, he sinks, he passes into dissolution. Thus God,
after the fall of our first parents, yielding to the entreaties of
his Son, and unwilling to destroy the whole of his work, invented
death, as a demi-annihilation, to fill the sinner with horror of that
complete dissolution to which, but for the wonders of celestial
love, he would have been inevitably doomed.

We venture to presume, that, if there be any thing clear in
metaphysics, it is this chain of reasoning. There is here no
wresting of words; there are no divisions and subdivisions, no
obscure or barbarous terms. Christianity is not made up of such
things as the sarcasms of infidelity would fain have us imagine.
To the poor in spirit the gospel has been preached, and by the
poor in spirit it has been heard: it is the plainest book that
exists. Its doctrine has not its seat in the head, but in the

REDEMPTION. (55

heart; it teaches not the art of disputation, but the way to lead a
virtuous life. Nevertheless, it is not without its secrets. What is
truly ineffable in the Scripture is the continual mixture of the
profoundest mysteries and the utmost simplicity characters
whence spring the pathetic and the sublime. We should no
longer be surprised, then, that the work of Jesus Christ
speaks so eloquently. Such, moreover, are the truths of our re
ligion, notwithstanding their freedom from scientific parade, that
the admission of one single point immediately compels you to
admit all the rest. Nay, more : if you hope to escape by deny
ing the principle, as, for instance, original sin, you will soon,
driven from consequence to consequence, be obliged to precipi
tate yourself into the abyss of atheism. The moment you acknow
ledge a God, the Christian religion presents itself, in spite of you,
with all its doctrines, as Clarke and Pascal have observed. This,
in our opinion, is one of the strongest evidences in favor of
Christianity.

In short, we must not be astonished if he who causes millions
of worlds to roll without confusion over our heads, has infused
euch harmony into the principles of a religion instituted by him
self; we need not be astonished at his making the charms and
the glories of its mysteries revolve in the circle of the most con
vincing logic, as he commands those planets to revolve in their
orbits to bring us flowers and storms in their respective seasons.
We can scarcely conceive the reason of the aversion shown by
the present age for Christianity. If it be true, as some philoso
phers have thought, that some religion or other is necessary for
mankind, what system would you adopt instead of the faith of
our forefathers? Long shall we remember the days when men
of blood pretended to erect altars to the Virtues, on the ruins of
Christianity. 1 With one hand they reared scaffolds; with the
other, on the fronts of our temples they inscribed Eternity to
God and Death to man; and those temples, where once was
found that God who is acknowledged by the whole universe, and
where devotion to Mary consoled so many afflicted hearts, those
temples were dedicated to Truth, which no man knows, and to
Reason, which never dried a tear.

1 The author alludes to the disastrous tyranny exercised by Robespierre over
the deluded French people. K.

6* E

66 GENIUS OF CHRISTIANITY.

CHAPTER V.

OF THE INCARNATION.

THE Incarnation exhibits to us the Sovereign of Heaven
among shepherds; him who hurls the thunderbolt, wrapped in
swaddling-clothes; him whom the heavens cannot contain, con
fined in the womb of a virgin. Oh, how antiquity would have
expatiated in praise of this wonder ! What pictures would a
Homer or a Virgil have left us of the Son of God in a manger,
of the songs of the shepherds, of the Magi conducted by a star,
of the angels descending in the desert, of a virgin mother ador
ing her new-born infant, and of all this mixture of innocence,
enchantment, and grandeur!

Setting aside what is direct and sacred in our mysteries, we
would still discover under their veils the most beautiful truths in
nature. These secrets of heaven, apart from their mystical
character, are perhaps the prototype of the moral and physical
laws of the world. The hypothesis is well worthy the glory of
God, and would enable us to discern why he has been pleased
to manifest himself in these mysteries rather than in any other
mode. Jesus Christ, for instance, (or the moral world,) in
taking our nature upon him, teaches us the prodigy of the phy
sical creation, and represents the universe framed in the bosom
of celestial love. The parables and the figures of this mystery
then become engraved upon every object around us. Strength,
in fact, universally proceeds from grace; the river issues from
the spring; the lion is first nourished with milk like that which is
sucked by the lamb; and lastly, among mankind, the Almighty has
promised ineffable glory to those who practise the humblest virtues.

They who see nothing in the chaste Queen of angels but an
obscure mystery are much to be pitied. What touching thoughts
are suggested by that mortal woman, become the immortal
mother of a Saviour-God ! What might not be said of Mary,
who is at once a virgin and a mother, the two most glorious cha
racters of woman ! of that youthful daughter of ancient Israel,

BAPTISM. 67

who presents herself for the relief of hum&.n suffering, and sacri
fices a son for the salvation of her paternal race ! This tender
mediatrix between us and the Eternal, with a heart full of com
passion for our miseries, forces us to confide in her maternal
aid, and disarms the vengeance of Heaven. What an enchant
ing dogma, that allays the terror of a God by causing beauty to
intervene between our nothingness and his Infinite Majesty !

The anthems of the Church represent the Blessed Mary seated
upon a pure-white throne, more dazzling than the snow. We
there behold her arrayed in splendor, as a mystical rose, or as the
morning-star, harbinger of the Sun of grace : the brightest an
gels wait upon her, while celestial harps and voices form a
ravishing concert around her. In that daughter of humanity we
behold the refuge of sinners, the comforter of the afflicted, who,
all good, all compassionate, all indulgent, averts from us the anger
of the Lord.

Mary is the refuge of innocence, of weakness, and of misfor
tune. The faithful clients that crowd our churches to lay their
homage at her feet are poor mariners who have escaped ship
wreck under her protection, aged soldiers whom she has saved
from death in the fierce hour of battle, young women whose
bitter griefs she has assuaged. The mother carries her babe be
fore her image, and this little one, though it knows not as yet
the God of Heaven, already knows that divine mother who holds
an infant in her arms.

CHAPTER VI.

OP THE SACRAMENTS.
Baptism.

IP the mysteries overwhelm the mind by their greatness, we
experience a different kind of astonishment, but perhaps not less
profound, when we contemplate the sacraments of the Church.
The whole knowledge of man, in his civil and moral relations, is
implied in these institutions.

(jg GENIUS OF CHRISTIANITY.

Baptism is the first of the sacraments which religion confers
upon man, and, in the language of the apostle, clothes him with
Jesus Christ. This sacred rite reminds us of the corruption in
which we were born, of the pangs that gave us birth, of the
tribulations which await us in this world. It teaches us that our
sins will recoil upon our children, and that we are all sureties for
eao> other an awful lesson, which alone would suffice, if duly
pondered, to establish the empire of virtue among men.

Behold the new convert standing amid the waves of Jordan !
the hermit of the rock pours the lustral water upon his head ;
while the patriarchal river, the camels on its banks, the temple
of Jerusalem, and the cedars of Libanus, seem to be arrested by
the solemn rite. Or, rather, behold the infant child before the
sacred font! A joyous family surround him; in his behalf they
renounce sin, and give him the name of his grandfather, which
is thus renewed by love from generation to generation. Already
the father hastens to take the child in his arms, and to carry it
home to his impatient wife, who is counting under her curtains
each sound of the baptismal bell. The relatives assemble; tears
of tenderness and of religion bedew every eye; the new name
of the pretty infant, the ancient appellative of its ancestor, passes
from mouth to mouth; and every one, mingling the recollections
of the past with present joys, discovers the fancied resemblance
of the good old man in the child that revives his memory. Such
are the scenes exhibited by the sacrament of baptism; but Re
ligion, ever moral and ever serious, even when the most cheerful
smile irradiates her countenance, shows us also the son of a king,
in his purple mantle, renouncing the pomps of Satan at the same
font where the poor man s child appears in tatters, to abjure those
vanities of the world which it will never know. 1

We find in St. Ambrose a curious description of the manner
in which the sacrament of baptism was administered in the first
ages of the Church. 3 Holy Saturday was the day appointed
for the ceremony. It commenced with touching the nostrils and

1 That is, the outward pomp of this world; but the poor as well as the rich
must renounce all inordinate aspiration after the vain show of this world. T.

2 Ambr., de Myst. Tertullian, Origen, St. Jerome, and St. Augustin, speak
less in detail of this ceremony than St. Ambrose. The triple immersion and
the touching of the nostrils, to which we allude here, are mentioned in the six
books on the Sacraments which are falsely attributed to this father.

BAPTISM. 69

opening the ears of the catechumen, t -e person officiating at the
same time pronouncing the word epJiplieta, which signifies, be
opened. He was then conducted into the holy of holies. In
the presence of the deacon, the priest, and the bishop, he re
nounced the works of the devil. He turned toward the west,
the image of darkness, to ahjure the world; and toward the
east, the emblem of light, to denote his alliance with Jesus
Christ. The bishop then blessed the water, which, according to
St. Ambrose, indicated all the mysteries of the Scripture, the
Creation, the Deluge, the Passage of the Red Sea, the Cloud,
the Waters of Mara, Naaman, and the Pool of Bethsaida. The
water having been consecrated by the sign of the cross, the cate
chumen was immersed in it three times, in honor of the Trinity,
and to teach him that three things bear witness in baptism water,
blood, and the Holy Spirit. On leaving the holy of holies, the
bishop anointed the head of the regenerated man, to signify that
he was now consecrated as one of the chosen race and priestly
nation of the Lord. His feet were then washed, and he was
dressed in white garments, as a type of innocence, after which
he received, by the sacrament of confirmation, the spirit of di
vine fear, of wisdom and intelligence, of counsel and strength,
of knowledge and piety. The bishop then pronounced, with a
loud voice, the words of the apostle, "God the Father hath
marked thee with his seal. Jesus Christ our Lord hath confirmed
thee, and .given to thy heart the earnest of the Holy Ghost/
The new Christian then proceeded to the altar to receive the
bread of angels, saying, "I will go to the altar of the Lord, of
God who rejoices my youth." At the sight of the altar, covered
with vessels of gold and silver, with lights, flowers, and silks, the
new convert exclaimed, with the prophet, "Thou hast spread a
table for me ; it is the Lord who feeds me ; I shall know no want,
for he hath placed me in an abundant pasture." The ceremony
concluded with the celebration of the mass. How august must
have been the solemnity, at which an Ambrose gave to the inno
cent poor that place at the table of the Lord which he refused to
a guilty emperor I 1

1 Theodosius, by whose command great numbers of the inhabitants of Thes-
galonica were put to death for an insurrection. For this sanguinary deed, St.
Ambrose, then bishop of Mjlan, refused to admit him into the Church until ha

70 GENIUS OF CHRISTIANITY.

If there be not, in this first act of the life of a Christian, a di
vine combination of theology and morality, of mystery and sim
plicity, never will there be in religion any thing divine.

But, considered in a higher relation, and as a type of the mys
tery of our redemption, baptism is a bath which restores to the
soul its primeval vigor. We cannot recall to mind without deep
regret the beauty of those ancient times, when the forests were
not silent enough, nor the caverns sufficiently solitary, for the be
lievers who repaired thither to meditate on the mysteries of reli
gion. Those primitive Christians, witnesses of the renovation of
the world, were occupied with thoughts of a very different kind
from those which now bend us down to the earth, us Christians
who have grown old in years, but not in faith. In those times, wis
dom had her seat amid rocks and in the lion s den, and kings
went forth to consult the anchorite of the mountain. Days too
soon passed away ! There is no longer a St. John in the desert, nor
will there be poured out again upon the new convert those waters
of the Jordan which carried off all his stains to the bosom of
the ocean.

Baptism is followed by confession; and the Church, with a
prudence peculiar to her, has fixed the time for the reception of
this sacrament at the age when a person becomes capable of sin,
which is that of seven years.

All men, not excepting philosophers themselves, whatever may
have been their opinions on other subjects, have considered the
sacrament of penance as one of the strongest barriers against vice,
and as a master-piece of wisdom. " How many restitutions and
reparations/ says Rousseau, "does not confession produce among
Catholics!" 1 According to Voltaire, "confession is a most excel
lent expedient, a bridle to guilt, invented in the remotest anti
quity : it was practised at the celebration of all the ancient mys
teries. We have imitated and sanctified this wise custom, which
has a great influence in prevailing on hearts burning with resent
ment to forgive one another." 2

had performed a canonical penance. The emperor having remonstrated, and
cited the example of King David, who had committed murder and adultery,
the Saint answered, "As you have imitated him in his crime, imitate him in
his penance." Upon which Theodosius humbly submitted. T.

1 JEmil.y tome iii. p. 201, note.

* Quest. Encyclop., tome iii. p. 234, under the head Cure de Campagne, sect. ii.

THE HOLY COMMUNION. 71

Without this salutary institution, the sinner would sink into
despair. Into what bosom could he unburden his heart ? Into
that of a friend ? Ah ! who can rely upon the friendship of men ?
Will he make the desert his confidant? The desert would inces
santly reverberate in the guilty ear the sound of those trumpets
which Nero fancied he heard around the tomb of his mother. 1
When nature and our fellow-creatures show no mercy, how de
lightful is it to find the Almighty ready to forgive! To the
Christian religion alone belongs the merit of having made two
sisters of Innocence and Repentance.

CHAPTER VII.

/

OP THE HOLY COMMUNION.

AT the age of twelve years, and in the gay season of spring,
the youth is admitted for the first time to a union with his God.
After having wept with the mountains of Sion over the death of
the world s Redeemer, after having commemorated the darkness
which covered the earth on that tragic occasion, Christendom
throws aside her mourning; the bells commence their merry
peals, the images of the saints are unveiled, and the domes of
the churches re-echo with the song of joy with the ancient alle
luia of Abraham and of Jacob. Tender virgins clothed in white,
and boys bedecked with foliage, march along a path strewed with
the first flowers of the year, and advance toward the temple of
religion, chanting new canticles, and followed by their overjoyed
parents. Soon the heavenly victim descends upon the altar for
the refreshment of those youthful hearts. The bread of angels
is laid upon the tongue as yet unsullied by falsehood, while the
priest partakes, under the species of wine, of the blood of the im
maculate Lamb.

In this solemn ceremony, God perpetuates the memory of a,
bloody sacrifice by the most peaceful symbols. With the immea
surable heights of these mysteries are blended the recollection

1 Tacit., Hist.

72 GENIUS OF CHRISTIANITY.

of the most pleasing scenes. Nature seems to revive with her
Creator, and the angel of spring opens for her the doors of the
tomb, like the spirit of light who rolled away the stone from the
glorious sepulchre. The age of the tender communicants and
that of the infant year mingle their youth, their harmonies, and
their innocence. The bread and wine announce the approaching
maturity of the products of the fields, and bring before us a pic
ture of agricultural life. In fine, God descends into the souls of
these young believers to bring forth his chosen fruits, as he de
scends at this season into the bosom of the earth to make it pro
duce its flowers and its riches.

But, you will ask, what signifies that mystic communion, in
which reason submits to an absurdity, without any advantage to
the moral man ? To this objection I will first give a general an
swer, which will apply to all Christian rites : that they exert the
highest moral influence, because they were practised by our
fathers, because our mothers were Christians over our cradle, and
because the chants of religion were heard around the coffins of
our ancestors and breathed a prayer of peace over their ashes.

Supposing, however, that the Holy Communion were but a
puerile ceremony, those persons must be extremely blind who can
not perceive that a solemnity, which must be preceded by a con
fession of one s whole life, and can take place only after a long
series of virtuous actions, is, from its nature, highly favorable to
morality. It is so to such a degree, that, were a man to partake
worthily but once a month of the sacrament of the Eucharist, that
man must of necessity be the most virtuous person upon earth
Transfer this reasoning from the individual to society in general,
from one person to a whole nation, and you will find that the Holy
Communion constitutes a complete system of legislation.

"Here then are people," says Voltaire, an authority which will
not be suspected, "who partake of the communion amid an
august ceremony, by the light of a hundred tapers, after solemn
music which has enchanted their senses, at the foot of an altur
resplendent with gold. The imagination is subdued and the
soul powerfully affected. We scarcely breathe; we forget all
earthly considerations : we are united with God and he is incor
porated with us. Who durst, who could, after this, be guilty of
a single crime, or only conceive the idea of one? It would

THE HOLY COMMUNION. 73

indeed be impossible to devise & mystery capable of keeping men
more effectually within the bounds of virtue." 1

The Eucharist was instituted at the last supper of Christ with
his disciples; and we call to our aid the pencil of the artist, to
express the beauty of the picture in which he is represented pro
nouncing the words, This is my Itody. Four things here require
attention.

First, In the material bread and wine we behold the conse
cration of the food of man, which comes from God, and which
we receive from his bounty. Were there nothing more in the
Communion than this offering of the productions of the earth to
him who dispenses them, that alone would qualify it to be com
pared with the most excellent religious customs of Greece.

Secondly, The Eucharist reminds us of the Passover of the Is
raelites, which carries us back to the time of the Pharaohs; it
announces the abolition of bloody sacrifices; it represents also the
calling of Abraham, and the first covenant between God and man.
Every thing grand in antiquity, in history, in legislation, in the
sacred types, is therefore comprised in the communion of the
Christian.

Thirdly, The Eucharist announces the reunion of mankind
into one great family. It inculcates the cessation of enmities,
natural equality, and the commencement of a new law, which
will make no distinction of Jew or Gentile, but invites all the
children of Adam to sit down at the same table.

Fourthly, The great wonder of the Holy Eucharist is the real
presence of Christ under the consecrated species. Here the soul
must transport itself for a moment to that intellectual world
which was open to man before the fall.

When the Almighty had created him to his likeness, and ani
mated him with the breath of life, he made a covenant with him.
Adam and his Creator conversed together in the solitude of the
garden. The covenant was necessarily broken by the disobedi
ence of the father of men. The Almighty could no longer com
municate with death, or spirituality with matter. Now, be
tween two things of different properties there cannot be a point

1 Questions sur VEncy^.opedie^ tome iv. Were we to express ourselves as
>rcibly as Voltaire here does, we would be looked upon as a fanatic.

