


D

PERKINS LIBRARY

Duke University

Y

Rare Books

Digitized by the Internet Archive
in 2010 with funding from
Duke University Libraries

<http://www.archive.org/details/utopia1684more>


Faint, illegible text or markings, possibly bleed-through from the reverse side of the page.

UTOPIA:

Written in Latin by

Sir *THOMAS MORE*,

CHANCELLOR

The O F *Province*

ENGLAND:

Translated into English.


LONDON;

Printed for Richard Chiswell at the
Rose and Crown in St. Paul's
Church-Yard. MDCLXXXIV.

TOP

THE
OFFICE OF THE
SHERIFF

CHANCELLOR


OF THE
COUNTY OF
MIDDLESEX

IN
Matters relating to
the

ESTATE OF

THE
COUNTY OF
MIDDLESEX

IN
Matters relating to
the


T H E

PREFACE.

THere is no way of writing so proper, for the refining and polishing a Language, as the translating of Books into it, if he that undertakes it, has a competent skill of the one Tongue, and is a Master of the other. When a Man writes his own Thoughts, the heat of his Fancy, and the quickness of his Mind, carry him so much after the Notions themselves, that for the most part he is too warm to judg of the aptness of Words, and the

The Preface.

justness of Figures ; so that he either neglects these too much, or overdoes them : But when a Man translates, he has none of these Heats about him : and therefore the French took no ill Method, when they intended to reform and beautify their Language, in setting their best Writers on Work to translate the Greek and Latin Authors into it. There is so little praise got by Translations, that a Man cannot be engaged to it out of Vanity, for it has past for a sign of a slow Mind, that can amuse it self with so mean an Entertainment ; but we begin to grow wiser, and tho ordinary Translators must succeed ill in the esteem of the World, yet some have appeared of late that will, I hope, bring that way of writing in credit. The English Language has wrought it self out, both of the fullsome Pedantry

The Preface.

dantry under which it laboured long ago, and the trifling way of dark and unintelligible Wit that came after that, and out of the course extravagance of Canting that succeeded this : but as one Extream commonly produces another , so we were beginning to fly into a sublime pitch, of a strong but false Rhetorick, which had much corrupted, not only the Stage, but even the Pulpit ; two places, that tho they ought not to be named together, much less to resemble one another ; yet it cannot be denied, but the Rule and Measure of Speech is generally taken from them : but that florid strain is almost quite worn out, and is become now as ridiculous as it was once admired. So that without either the Expence or Labour that the French have undergone, our Language has, like a rich Wine,

A 4 wrought

The Preface.

wrought out its Tartar, and is insensibly brought to a Purity that could not have been compassed without much labour, had it not been for the great advantage that we have of a *Prince*, who is so great a Judg, that his single approbation or dislike has almost as great an Authority over our Language, as his Prerogative gives him over our Coin. We are now so much refined, that how defective soever our Imaginations or Reasonings may be, yet our Language has fewer Faults, and is more natural and proper, than it was ever at any time before. When one compares the best Writers of the last Age, with these that excel in this, the difference is very discernable: even the great Sir *Francis Bacon*, that was the first that writ our Language correct-

lv: as he is still our best Author, yet

The Preface.

in some places has Figures so strong, that they could not pass now before a severe Judg. I will not provoke the present Masters of the Stage, by preferring the Authors of the last Age to them: for tho they all acknowledg that they come far short of *B. Johnson*, *Beamont* and *Fletcher*, yet I believe they are better pleased to say this themselves, than to have it observed by others. Their Language is now certainly properer, and more natural than it was formerly, chiefly since the correction that was given by the *Rehearsal*; and it is to be hoped, that the *Essay on Poetry*, which may be well matched with the best Pieces of its kind that even *Augustus's* Age produced, will have a more powerful Operation, if clear sense, joined with home but gentle Reproofs, can work more on our Writers,

The Preface.

Writers, than that unmerciful exposing of them has done.

I have now much leisure, and want diversion, so I have bestowed some of my hours upon Translations, in which I have proposed no ill Patterns to my self: but the Reader will be best able to judg whether I have copied skilfully after such Originals. This small Volume which I now publish, being writ by one of the greatest Men that this Island has produced, seemed to me to contain so many fine and well-digested Notions, that I thought it might be no unkind nor ill entertainment to the Nation, to put a Book in their Hands, to which they have so good a Title, and which has a very common fate upon it, to be
more

The Preface.

more known and admired all the World over, than here at Home. It was once translated into English not long after it was written; and I was once apt to think it might have been done by Sir *Thomas More* himself: for as it is in the English of his Age, and not unlike his Stile; so the Translator has taken a liberty that seems too great for any but the Author himself, who is Master of his own Book, and so may leave out or alter his Original as he pleases: which is more than a Translator ought to do, I am sure it is more than I have presumed to do.

It was writ in the Year 1516, as appears by the Date of the Letter of *Peter Giles's*, in which he says, That it was sent him but a few

The Preface.

few days before from the Author, and that bears date the first of *November* that Year; but I cannot imagine how he comes to be called Sheriff of *London* in the Title of the Book, for in all our printed Catalogues of Sheriffs, his Name is not to be found. I do not think my self concerned in the Matter of his Book, no more than any other Translator is in his Author: nor do I think *More* himself went in heartily to that which is the chief Basis of his *Utopia*, the taking away of all *Property*, and the levelling the World; but that he only intended to set many Notions in his Reader's way; and that he might not seem too much in earnest, he went so far out of all Roads to do it the less suspected: the earnestness with which he recommends

The Preface.

mends the precaution used in Marriages among the *Utopians*, makes one think that he had a misfortune in his own choice, and that therefore he was so cautious on that Head; for the strictness of his Life covers him from severe Censures: His setting out so barbarous a practice, as the hiring of Assassins to take off Enemies, is so wild and so immoral both, that it does not admit of any thing to soften or excuse it, much less to justify it; and the advising Men in some Cases to put an end to their Lives, notwithstanding all the Caution with which he guards it, is a piece of rough and fierce Philosophy. The tenderest part of the whole Work, was the representation he gives of *Henry the Seventh's Court*; and his Discourses upon it, towards the end

The Preface.


end of the first Book, in which his Disguise is so thin, that the Matter would not have been much plainer if he had named him: But when he ventured to write so freely of the Father in the Son's Reign, and to give such an *Idea* of Government under the haughtiest Prince, and the most impatient of uneasy Restraints that ever reigned in *England*, who yet was so far from being displeas'd with him for it, that as he made him long his particular Friend, so he employ'd him in all his Affairs afterwards, and rais'd him to be L.Chancellor, I thought I might venture to put it in more Modern English: for as the Translators of *Plutarch's Hero's*, or of *Tullies Offices*, are not concern'd, either in the Maxims, or in the Actions that they relate; so I, who only tell, in
the

The Preface.

the best English I can, what Sir *Thomas More* writ in very Elegant Latin, must leave his Thoughts and Notions to the Reader's censure, and do think my self liable for nothing but the fidelity of the Translation, and the correctness of the English; and for that I can only say, that I have writ as carefully, and as well as I can.

T H E

The first English car was
the first of its kind in
the world. It was a
great success and led to
the development of the
modern automobile. The
first car was built in
1885 and was called the
"Benz Patent-Motorwagen".
It was a small, two-wheeled
vehicle with a steering wheel
and a seat for the driver.
The car was powered by a
gasoline engine and had a
top speed of about 16
miles per hour. It was
very expensive and only
a few wealthy people could
afford to buy one. The
car was a great success
and led to the development
of the modern automobile.
The first car was built in
1885 and was called the
"Benz Patent-Motorwagen".


T H E
Author's Epistle

T O
PETER GILES.

I Am almost ashamed, my dearest Peter Giles, to send you this Book of the Utopian Common-Wealth, after almost a Years delay; whereas no doubt you look'd for it within six Weeks: for as you know I had no occasion for using my Invention, or for taking pains to put things into any method, because I had nothing to do, but to repeat exactly those things that I heard Raphael relate in your presence; so neither was there any occasion given for a studied Eloquence: since as he deliver'd things to us of the sudden, and in a careless Stile; so he being, as you know, a greater Master of

The Author's Epistle

the Greek, than of the Latin; the plainer my words are, they will resemble his simplicity the more: and will be by consequence the nearer to the Truth, and that is all that I think lies on me: and it is indeed the only thing in which I thought my self concerned. I confess, I had very little left on me in this Matter, for otherwise the inventing and ordering of such a Scheme, would have put a Man of an ordinary pitch, either of Capacity, or of Learning, to some pains, and have cost him some time; but if it had been necessary that this Relation should have been made, not only truly, but eloquently, it could never have been performed by me, even after all the pains and time that I could have bestowed upon it. My part in it was so very small, that it could not give me much trouble, all that belonged to me being only to give a true and full account of the things that I had heard: but although this required so very little of my time; yet even that little was long denied me by my other Affairs, which press much upon me: for while in pleading, and hearing, and in judging or composing of Causes, in waiting on some Men upon Business, and on others out of Respect, the greatest part of the Day is spent on other Mens Affairs, the remainder of it must be given

TO PETER GILES.

given to my Family at home: So that I can reserve no part of it to my self, that is, to my Study: I must talk with my Wife, and chat with my Children, and I have somewhat to say to my Servants; for all these things I reckon as a part of Business, except a Man will resolve to be a Stranger at Home: and with whomsoever either Nature, Chance, or Choice has engaged a Man, in any Commerce, he must endeavour to make himself as acceptable to these about him, as he possibly can; using still such a temper in it, that he may not spoil them by an excessive gentleness, so that his Servants may not become his Masters. In such things as I have named to you, do Days, Months, and Years slip away; what is then left for Writing? and yet I have said nothing of that time that must go for Sleep, or for Meat: in which many do waste almost as much of their time, as in Sleep, which consumes very near the half of our Life; and indeed all the time which I can gain to my self, is that which I steal from my Sleep and my Meals; and because that is not much, I have made but a slow progress; yet because it is somewhat, I have at last got to an end of my Utopia, which I now send to you, and expect that after you have read it, you will let me know if you can put me in mind

The Author's Epistle

of any thing that has escaped me ; for tho I would think my self very happy, if I had but as much Invention and Learning as I know I have Memory, which makes me generally depend much upon it, yet I do not relie so entirely on it, as to think I can forget nothing.

My Servant John Clement has started some things that shake me : You know he was present with us, as I think he ought to be at every Conversation that may be of use to him, for I promise my self great Matters from the progress he has so early made in the Greek and Roman Learning. As far as my Memory serves me, the Bridg over Anider at Amaurot, was 500 paces broad, according to Raphael's account ; but John assures me, he spoke only of 300 paces ; therefore I pray you recollect what you can remember of this, for if you agree with him, I will believe that I have been mistaken ; but if you remember nothing of it, I will not alter what I have written, because it is according to the best of my remembrance : for as I will take care that there may be nothing falsly set down ; so if there is any thing doubtful, tho I may perhaps tell a lie, yet I am sure I will not make one ; for I would rather pass for a good Man, than for a wise Man : but it will be easy to correct this Mistake, if you can either meet
with

with Raphael himself, or know how to write to him.

I have another Difficulty that presses me more, and makes your writing to him the more necessary: I know not whom I ought to blame for it, whether Raphael, you, or my self; for as we did not think of asking it, so neither did he of telling us, in what part of the new-found World Utopia is situated; this was such an omission that I would gladly redeem it at any rate: I am ashamed, that after I have told so many things concerning this Island, I cannot let my Readers know in what Sea it lies. There are some among us that have a mighty desire to go thither, and in particular, one pious Divine is very earnest on it, not so much out of a vain curiosity of seeing unknown Countries, as that he may advance our Religion, which is so happily begun to be planted there; and that he may do this regularly, he intends to procure a Mission from the Pope, and to be sent thither as their Bishop. In such a case as this, he makes no scruple of aspiring to that Character, and thinks it is rather meritorious to be ambitious of it, when one desires it only for advancing the Christian Religion, and not for any Honour or Advantage that may be had by it, but is acted meerly by a pious Zeal.

The Author's Epistle


Therefore I earnestly beg it of you, if you can possibly meet with Raphael, or if you know how to write to him, that you will be pleased to inform your self of these things, that there may be no falshood left in my Book, nor any important Truth wanting. And perhaps it will not be unfit to let him see the Book it self: for as no Man can correct any Errors that may be in it, so well as he; so by reading it, he will be able to give a more perfect judgment of it than he can do upon any Discourse concerning it: and you will be likewise able to discover whether this Undertaking of mine is acceptable to him or not; for if he intends to write a Relation of his Travels, perhaps he will not be pleased that I should prevent him, in that part that belongs to the Utopian Common-Wealth; since if I should do so, his Book will not surprize the World with the pleasure which this new Discovery will give the Age. And I am so little fond of appearing in print upon this occasion, that if he dislikes it, I will lay it aside; And even though he should approve of it, I am not positively determined as to the publishing of it. Mens tastes differ much; some are of so morose a Temper, so sour a Disposition, and make such absurd Judgments of Things, that Men of chearful and
lively

lively Tempers, who indulge their Genius, seem much more happy, than those who waste their time and strength in order to the publishing some Book, that tho' of it self it might be useful or pleasant, yet instead of being well received, will be sure to be either loathed at, or censured. Many know nothing of Learning, and others despise it: a Man that is accustomed to a course and harsh Sile, thinks every thing is rough that is not barbarous. Our trifling Pretenders to Learning, think all is slight that is not drest up in words that are worn out of use; some love only old things, and many like nothing but what is their own. Some are so sour, that they can allow no Jest, and others are so dull that they can endure nothing that is sharp; and some are as much afraid of any thing that is quick or lively, as a Man bit with a mad Dog is of Water; others are so light and unsettled, that their Thoughts change as quick as they do their Postures: and some, when they meet in Taverns, take upon them among their Cups to pass Censures very freely on all Writers; and with a supercilious liberty to condemn every thing that they do not like: in which they have the advantage that a bald Man has, who can catch hold of another by the Hair, while the other cannot return the like upon

The Author's Epistle, &c.

him. They are safe as it were of Gun-shot, since there is nothing in them considerable enough to be taken hold of. And some are so unthankful, that even when they are well-pleas'd with a Book, yet they think they owe nothing to the Author; and are like those rude Guests, who after they have been well entertained at a good Dinner, go away when they have glutted their Appetites, without so much as thanking him that treated them. But who would put himself to the charge of making a Feast for Men of such nice Palats, and so different Tastes; who are so forgetful of the Civilities that are done them? But do you once clear those Points with Raphael, and then it will be time enough to consider whether it be fit to publish it or not; for since I have been at the pains to write it, if he consents to the publishing it, I will follow my Friend's Advice, and chiefly yours. Farewel my dear Peter, commend me kindly to your good Wife, and love me still as you use to do, for I assure you I love you daily more and more.

T H E


The Discourses of

RAPHAEL H Y T H L O D A Y,

Of the best State of a

Common-Wealth.

*Written by Sir Thomas More, Citizen
and Sheriff of London.*

HENRY the 8th, the uncon-
quered King of *England*, a
Prince adorned with all the
Vertues that become a great
Monarch ; having some Differences of no
small Consequence with *Charles* the most
serene Prince of *Castile*, sent me into
Flanders as his Ambassador, for treating
and composing Matters between them. I

was

was Colleague and Companion to that incomparable Man *Cuthbert Tunstal*, whom the King made lately Master of the *Rolls*, with such an Universal Applause; of whom I will say nothing, not because I fear that the Testimony of a Friend will be suspected, but rather because his Learning and Vertues are greater than that they can be set forth with advantage by me, and they are so well known, that they need not my Commendations, unless I would, according to the Proverb, *Shew the Sun with a Lanthorn*. Those that were appointed by the Prince to treat with us, met us at *Bruges*, according to Agreement: they were all worthy Men. The *Markgrave* of *Bruges* was their Head, and the chief Man among them; but he that was esteemed the wisest, and that spoke for the rest, was *George Temse* the Provost of *Casselsee*; both Art and Nature had concurred to make him eloquent: He was very learned in the Law; and as he had a great Capacity, so by a long practice in Affairs, he was very dextrous at them. After we had met once and again, and could not come to an Agreement, they went to *Brussels* for some days to receive the Prince's Pleasure. And since our Bu-
sines

business did admit of it, I went to *Antwerp*: While I was there, among many that visited me, there was one that was more acceptable to me than any other; *Peter Giles* born at *Antwerp*, who is a Man of great Honour, and of a good Rank in his Town; yet it is not such as he deserves: for I do not know if there be any where to be found a learned and a better bred young Man: for as he is both a very worthy Person, and a very knowing Man; so he is so civil to all Men, and yet so particularly kind to his Friends, and is so full of Candor and Affection, that there is not perhaps above one or two to be found any where, that is in all respects so perfect a Friend as he is: He is extraordinarily modest, there is no artifice in him; and yet no Man has more of a prudent simplicity than he has: His Conversation was so pleasant and so innocently chearful, that his Company did in a great measure lessen any longings to go back to my Country, and to my Wife and Children, which an absence of four months had quickned very much. One day as I was returning home from Mass at *St. Maries*, which is the chief Church, and the most frequented of any in
Antwerp,

Antwerp, I saw him by accident talking with a Stranger, that seemed past the flower of his Age; his Face was tanned, he had a long Beard, and his Cloak was hanging carelessly about him, so that by his Looks and Habit, I concluded he was a Seaman. As soon as *Peter* saw me, he came and saluted me; and as I was returning his Civility, he took me aside, and pointing to him with whom he had been discoursing, he said, Do you see that Man? I was just thinking to bring him to you. I answered, He should have been very welcome on your account: And on his own too, replied he, if you knew the Man; for there is none alive that can give you so copious an account of unknown Nations and Countries as he can do; which I know you very much desire. Then said I, I did not guess amiss, for at first sight I took him for a Seaman: But you are much mistaken, said he, for he has not sailed as a Seaman, but as a Traveller, or rather as a Philosopher; for this *Raphael*, who from his Family carries the Name of *Hythloday*, as he is not ignorant of the Latine Tongue, so he is eminently learned in the Greek, having applied himself more particularly to that
than

than to the former, because he had given himself much to Philosophy, in which he knew that the *Romans* have left us nothing that is valuable, except what is to be found in *Seneca* and *Cicero*. He is a *Portuguese* by birth, and was so desirous of seeing the World, that he divided his Estate among his Brothers, and run Fortunes with *Americus Vesputius*, and bore a share in three of his four Voyages, that are now published: only he did not return with him in his last, but obtained leave of him almost by force, that he might be one of those four and twenty who were left at the farthest place at which they touched, in their last Voyage to *New Castile*. The leaving him thus, did not a little gratify one that was more fond of travelling than of returning home, to be buried in his own Country: for he used often to say, That the way to Heaven was the same from all places; and he that had no Grave, had the Heavens still over him. Yet this disposition of Mind had cost him dear, if God had not been very gracious to him; for after he, with five *Castilians*, had travelled over many Countries, at last, by a strange good fortune, he got to *Ceylon*, and from thence to *Galicut*,

licit, and there he very happily found some *Portuguese* Ships; and so, beyond all Mens expectations, he came back to his own Country. When *Peter* had said this to me, I thanked him for his kindness, in intending to give me the acquaintance of a Man, whose Conversation he knew would be so acceptable to me; and upon that *Rapbael* and I embraced one another: And after those Civilities were past, which are ordinary for Strangers upon their first meeting, We went all to my House, and entring into the Garden, sat down on a green Bank, and entertained one another in Discourse. He told us, that when *Vesputius* had sailed away, he and his Companions that staid behind in *New-Castile*, did by degrees insinuate themselves into the People of the Country, meeting often with them, and treating them gently: and at last they grew not only to live among them without danger, but to converse familiarly with them; and got so far into the Heart of a Prince, whose Name and Country I have forgot, that he both furnished them plentifully with all things necessary, and also with the conveniences of travelling; both Boats when they went by Water, and
Wagons

UTOPIA.

Wagons when they travelled over Land ; and he sent with them a very faithful Guide, who was to introduce and recommend them to such other Princes as they had a mind to see : and after many days Journey, they came to Towns, and Cities, and to Common-Wealths, that were both happily governed, and well-peopled. Under the *Æquator*, and as far on both sides of it as the Sun moves, there lay vast Deserts that were parched with the perpetual heat of the Sun ; the Soil was withered, all Things look'd dismally, and all Places were either quite uninhabited, or abounded with Wild Beasts and Serpents, and some few Men, that were neither less wild, nor less cruel than the Beasts themselves. But as they went farther, a new Scene opened, all things grew milder, the Air less burning, the Soil more verdant, and even the Beasts were less wild : And at last there are Nations, Towns, and Cities, that have not only mutual commerce among themselves, and with their Neighbours, but trade both by Sea and Land, to very remote Countries. There they found the Conveniencies of seeing many Countries on all Hands, for no Ship went any Voyage into which he
and

and his Companions were not very welcome. The first Vessels that they saw were Flat-bottomed, their Sails were made of Reeds and Wicker woven close together; only some were made of Leather; but afterwards they found Ships made with round Keels, and Canvas Sails, and in all things like our Ships: and the Seamen understood both Astronomy and Navigation. He got wonderfully into their favour, by shewing them the use of the Needle, of which till then they were utterly ignorant; and whereas they sailed before with great caution, and only in Summer-time, now they count all Seasons alike, trusting wholly to the Loadstone, in which they are perhaps more secure than safe; so that there is reason to fear, that this Discovery which was thought would prove so much to their Advantage, may by their imprudence become an occasion of much Mischief to them. But it were too long to dwell on all that he told us he had observed in every place, it would be too great a digression from our present purpose: and what-ever is necessary to be told, chiefly concerning the wise and prudent Institutions that he observed among civilized Nations, may perhaps

perhaps be related by us on a more proper occasion. We ask'd him many questions concerning all these things, to which he answered very willingly; only we made no enquiries after Monsters, than which nothing is more common; for every where one may hear of ravenous Dogs and Wolves, and cruel Men-eaters; but it is not so easy to find States that are well and wisely governed.

But as he told us of many things that were amiss in those New-found Nations, so he reckoned up not a few things, from which Patterns might be taken for correcting the Errors of these Nations among whom we live; of which an account may be given, as I have already promised, at some other time; for at present I intend only to relate these Particulars that he told us of the Manners and Laws of the *Utopians*: but I will begin with the Occasion that led us to speak of that Common-Wealth. After *Raphael* had discoursed with great judgment of the Errors that were both among us and these Nations, of which there was no small number, and had treated of the wise Institutions both here and there, and had spoken as distinctly of the Customs and

C

Govern-

Government of every Nation through which he had past, as if he had spent his whole Life in it; *Peter* being struck with admiration, said, I wonder, *Raphael*, how it comes that you enter into no King's Service, for I am sure there are none to whom you would not be very acceptable: for your Learning and Knowledg, both of Men and Things, is such, that you would not only entertain them very pleasantly, but be of good use to them, by the Examples that you could set before them, and the Advices that you could give them; and by this means you would both serve your own Interest, and be of great use to all your Friends. As for my Friends, answered he, I need not be much concerned, having already done all that was incumbent on me toward them; for when I was not only in good Health, but fresh and young, I distributed that among my Kindred and Friends, which other People do not part with till they are old and sick; and then they unwillingly give among them, that which they can enjoy no longer themselves. I think my Friends ought to rest contented with this, and not to expect that for their sakes I should enslave my self to any King whatsoever.

Soft

Soft and fair, said *Peter*, I do not mean that you should be a Slave to any King, but only that you should assist them, and be useful to them. The change of the Word, said he, does not alter the Matter. But term it as you will, replied *Peter*, I do not see any other way in which you can be so useful, both in private to your Friends, and to the Publick, and by which you can make your own Condition happier. Happier! answered *Raphael*, is that to be compassed in a way so abhorrent to my Genius? Now I live as I will, to which I believe few Courtiers can pretend: and there are so very many that court the Favour of great Men, that there will be no great loss, if they are not troubled either with me, or with others of my temper. Upon this, I said, I perceive *Raphael* that you neither desire Wealth nor Greatness; and indeed I value and admire such a Man much more than I do any of the great Men in the World. Yet I think you would do a thing well-becoming so generous and so philosophical a Soul as yours is, if you would apply your Time and Thoughts to Publick Affairs, even though you may happen to find that a little uneasy to your


self; and this you can never do with so much advantage, as by being taken into the Council of some great Prince, and by setting him on to noble and worthy Things, which I know you would do if you were in such a Post; for the Springs, both of Good and Evil, flow over a whole Nation, from the Prince, as from a lasting Fountain. So much Learning as you have, even without practice in Affairs; or so great a practice as you have had, without any other Learning, would render you a very fit Counsellor to any King whatsoever, You are doubly mistaken, said he, Mr. *More*, both in your Opinion of me, and in the Judgment that you make of things: for as I have not that Capacity that you fancy to be in me; so if I had it, the Publick would not be one jot the better, when I had sacrificed my quiet to it. For most Princes apply themselves more to warlike Matters, than to the useful Arts of Peace; and in these I neither have any knowledg, nor do I much desire it: They are generally more set on acquiring new Kingdoms, right or wrong, than on governing those well that they have: and among the Ministers of Princes, there are none that

that either are not so wise as not to need any assistance, or at least that do not think themselves so wise, that they imagine they need none; and if they do court any, it is only those for whom the Prince has much personal Favour, whom by their Faunings and Flatteries they endeavour to fix to their own Interests: and indeed Nature has so made us, that we all love to be flattered, and to please our selves with our own Notions. The old Crow loves his Young, and the Ape his Cubs. Now if in such a Court, made up of Persons that envy all others, and do only admire themselves, one should but propose any thing that he had either read in History, or observed in his Travels, the rest would think that the Reputation of their Wisdom would sink, and that their Interests would be much depressed, if they could not run it down: And if all other things failed, then they would fly to this, That such or such things pleased our Ancestors, and it were well for us if we could but match them. They would set up their Rest on such an Answer, as a sufficient confutation of all that could be said; as if this were a great Mischief, that any should be found wiser than his Ancestors:

But tho they willingly let go all the good Things that were among those of former Ages; yet if better things are proposed, they cover themselves obstinately with this excuse, of reverence to past Times. I have met with these proud, morose, and absurd Judgments of Things in many places, particularly once in *England*. Was you ever there, said I? Yes, I was, answered he, and staid some months there, not long after the Rebellion in the West was suppressed, with a great slaughter of the poor People that were engaged in it.

I was then much obliged to that reverend Prelate *John Morton* Archbishop of *Canterbury*, Cardinal, and Chancellor of *England*; a Man, said he, *Peter* (for Mr. *More* knows well what he was) that was not less venerable for his Wisdom and Vertues, than for the high Character he bore: He was of a middle stature, not broken with Age; his looks begot Reverence rather than Fear; his Conversation was easy, but serious and grave; he took pleasure sometimes to try the force of those that came as Suiters to him upon Business, by speaking sharply, tho decently to them, and by that he discovered their

their Spirit and presence of Mind ; with which he was much delighted, when it did not grow up to an impudence, as bearing a great resemblance to his own temper ; and he look'd on such Persons as the fittest Men for Affairs. He spoke both gracefully and weightily ; he was eminently skilled in the Law, and had a vast Understanding, and a prodigious Memory : and those excellent Talents with which Nature had furnished him, were improved by Study and Experience. When I was in *England*, the King depended much on his Councils, and the Government seemed to be chiefly supported by him ; for from his Youth up, he had been all along practised in Affairs ; and having passed through many Traverses of Fortune, he had acquired to his great cost, a vast stock of Wisdom : which is not soon lost, when it is purchased so dear. One day when I was dining with him, there hapned to be at Table one of the English Lawyers, who took occasion to run out in a high commendation of the severe execution of Justice upon Thieves, who, as he said, were then hanged so fast, that there were sometimes 20 on one Gibbet ; and upon that he said, he

could not wonder enough how it came to pass, that since so few escaped, there were yet so many Thieves left who were still robbing in all places. Upon this, I who took the boldness to speak freely before the Cardinal, said, There was no reason to wonder at the Matter, since this way of punishing Thieves, was neither just in it Self, nor good for the Publick; for as the Severity was too great, so the Remedy was not effectual; simple Theft not being so great a Crime, that it ought to cost a Man his Life; and no Punishment how severe soever, being able to restrain those from robbing, who can find out no other way of livelihood; and in this, said I, not only you in *England*, but a great part of the World, imitate some ill Masters, that are readier to chastise their Scholars, than to teach them. There are dreadful Punishments enacted against Thieves, but it were much better to make such good Provisions, by which every Man might be put in a Method how to live, and so be preserved from the fatal necessity of stealing, and of dying for it. There has been care enough taken for that, said he, there are many Handycrafts, and there is Husbandry, by which they

may


may make a shift to live, unless they have a greater mind to follow ill Courses. That will not serve your turn, said I, for many lose their Limbs in Civil or Forreign Wars, as lately in the *Cornish* Rebellion, and some time ago in your Wars with *France*, who being thus mutilated in the Service of their King and Country, can no more follow their old Trades, and are too old to learn new Ones: But since Wars are only accidental Things, and have Intervals, let us consider those Things that fall out every day. There is a great number of Noble Men among you, that live not only idle themselves as Drones, subsisting by other Mens Labours, who are their Tenants, and whom they pare to the quick, and thereby raise their Revenues; this being the only instance of their Frugality, for in all other things they are Prodigal, even to the beggering of themselves: But besides this, they carry about with them a huge number of idle Fellows, who never learn'd any Art by which they may gain their Living; and these, as soon as either their Lord dies, or they themselves fall sick, are turned out of Doors; for your Lords are readier to feed idle People, than to take care of the
sick;

sick ; and often the Heir is not able to keep together so great a Family as his Predecessor did : Now when the Stomachs of those that are thus turned out of Doors, grow keen, they rob no less keenly ; and what else can they do ? for after that, by wandring about, they have worn out both their Health and their Cloaths, and are tattered, and look ghastly. Men of Quality will not entertain them, and poor Men dare not do it ; knowing that one who has been bred up in Idleness and Pleasure, and who was used to walk about with his Sword and Buckler, despising all the Neighbourhood with an insolent Scorn, as far below him, is not fit for the Spade and Mattock : Nor will he serve a poor Man for so small a Hire, and in so low a Diet as he can afford. To this he answered, This sort of Men ought to be particularly cherished among us, for in them consists the Force of the Armies for which we may have occasion ; since their Birth inspires them with a nobler sense of Honour, than is to be found among Tradesmen or Ploughmen. You may as well say, replied I, that you must cherish Thieves on the account of Wars, for you will never want the one, as long

as you have the other; and as Robbers prove sometimes gallant Souldiers, so Souldiers prove often brave Robbers; so near an Alliance there is between those two sorts of Life. But this bad custom of keeping many Servants, that is so common among you, is not peculiar to this Nation. In *France* there is yet a more pestiferous sort of People, for the whole Country is full of Souldiers, that are still kept up in time of Peace; if such a state of a Nation can be called a Peace: and these are kept in Pay upon the same account that you plead for those Idle Retainers about Noble Men: this being a Maxim of those pretended Statesmen, That it is necessary for the Publick Safety, to have a good Body of Veteran Souldiers ever in readiness. They think raw Men are not to be depended on, and they sometimes seek Occasions for making War, that they may train up their Souldiers in the Art of cutting Throats, or as *Salust* observed, for keeping their Hands in use, that they may not grow dull by too long an intermission. But *France* has learn'd, to its cost, how dangerous it is to feed such Beasts. The Fate of the *Romans*, *Carthaginians*, and *Syrians*, and many other Nations,
and

and Cities, which were both overturned, and quite ruined by those standing Armies, should make others wiser: and the folly of this Maxim of the *French*, appears plainly even from this, that their trained Souldiers find your raw Men prove often too hard for them; of which I will not say much, lest you may think I flatter the English Nation. Every day's Experience shews, that the Mechanicks in the Towns, or the Clowns in the Country, are not afraid of fighting with those idle Gentlemen, if they are not disabled by some Misfortune in their Body, or dispirited by extream Want. † So that you need not fear, that those well-shaped and strong Men, (for it is only such that Noblemen love to keep about them, till they spoil them) who now grow feeble with ease, and are softned with their effeminate manner of Life, would be less fit for Action if they were well bred and well employed. And it seems very unreasonable, that for the prospect of a War, which you need never have but when you please, you should maintain so many idle Men, as will always disturb you in time of Peace, which is ever to be more considered than War. But I do not think that this necessity

cessity of Stealing, arises only from hence, there is another Cause of it that is more peculiar to *England*. What is that? said the Cardinal: The encrease of Pasture, said I, by which your Sheep, that are naturally mild, and easily kept in order, may be said now to devour Men, and un-people, not only Villages, but Towns: For where-ever it is found, that the Sheep of any Soil yield a softer and richer Wool than ordinary, there the Nobility and Gentry, and even those Holy Men the Abbots, not contented with the old Rents which their Farms yielded, nor thinking it enough that they living at their ease, do no good to the Publick, resolve to do it Hurt instead of Good. They stop the course of Agriculture, inclose Grounds, and destroy Houses and Towns, reserving only the Churches, that they may lodg their Sheep in them: And as if Forrests and Parks had swallowed up too little Soil, those worthy Country-Men turn the best inhabited Places into Solitudes; for when any unsatiabie Wretch, who is a Plague to his Country, resolves to inclose many thousand Acres of Ground, the Owners, as well as Tenants, are turned out of their Possessions, by Tricks, or by
main

main Force, or being wearied out with ill Usage, they are forced to sell them. So those miserable People, both Men and Women, Married, Unmarried, Old and Young, with their Poor, but numerous Families, (since Country-Business requires many Hands) are all forced to change their Seats, not knowing whither to go; and they must sell for almost nothing, their Household-stuff, which could not bring them much Money, even tho they might stay for a Buyer: when that little Money is at an end, for it will be soon spent; what is left for them to do, but either to steal, and so to be hanged, (God knows how justly) or to go about and beg? And if they do this, they are put in Prison as idle Vagabonds; whereas they would willingly work, but can find none that will hire them; for there is no more occasion for Country Labour, to which they have been bred, when there is no Arable Ground left. One Shepherd can look after a Flock, which will stock an extent of Ground that would require many hands, if it were to be ploughed and reaped. This likewise raises the price of Corn in many places. The price of Wool is also so risen, that the poor People who
were

were wont to make Cloth, are no more able to buy it; and this likewise makes many of them idle: For since the increase of Pasture, God has punished the Avarice of the Owners, by a Rot among the Sheep, which has destroyed vast numbers of them, but had been more justly laid upon the Owners themselves. But suppose the Sheep should encrease ever so much, their Price is not like to fall; since tho they cannot be called a *Monopoly*, because they are not engrossed by one Person, yet they are in so few hands, and these are so rich, that as they are not prest to sell them sooner than they have a mind to it, so they never do it till they have raised the Price as high as is possible. And on the same account it is, that the other kinds of Cattel are so dear, and so much the more, because that many Villages being pulled down, and all Country-Labour being much neglected, there are none that look after the breeding of them. The Rich do not breed Cattel as they do Sheep, but buy them Lean, and at low Prices; and after they have fattened them on their Grounds, they sell them again at high rates. And I do not think that all the Inconveniencies that this will produce,

are

are yet observed ; for as they sell the Cattle dear, so if they are consumed faster then the breeding Countries from which they are brought, can afford them ; then the stock most decrease, and this must needs end in a great Scarcity ; and by these means this your Island, that seemed as to this particular, the happiest in the World, will suffer much by the cursed Avarice of a few Persons ; besides that, the rising of Corn makes all People lessen their Families as much as they can ; and what can those who are dismissed by them do, but either Beg or Rob ? And to this last, a Man of a great Mind is much sooner drawn than to the former. Luxury likewise breaks in apace upon you, to set forward your Poverty and Misery ; there is an excessive Vanity in Apparel, and great Cost in Diet ; and that not only in Noblemens Families, but even among Tradesmen, and among the Farmers themselves, and among all Ranks of Persons. You have also many infamous Houses, and besides those that are known, the Taverns and Alehouses are no better ; add to these, Dice, Cards, Tables, Football, Tennis, and Coits, in which Mony runs fast away ; and those that are initiated into them, must in

conclusion betake themselves to robbing for a supply. Banish those Plagues, and give order that these who have dispeopled so much Soil, may either rebuild the Villages that they have pulled down, or let out their Grounds to such as will do it: Restrain those engrossings of the Rich, that are as bad almost as *Monopolies*; leave fewer Occasions to Idleness; let Agriculture be set up again, and the Manufacture of the Wooll be regulated, that so there may be Work found for these Companies of Idle People, whom want Forces to be Thieves, or who now being idle Vagabonds, or useless Servants, will certainly grow Thieves at last. If you do not find a Remedy to these Evils, it is a vain thing to boast of your Severity of punishing Theft; which tho' it may have the appearance of Justice, yet in it self it is neither just nor convenient: for if you suffer your People to be ill Educated, and their Manners to be corrupted from their Infancy, and then punish them for those Crimes to which their first Education disposed them, what else is to be concluded from this, but that you first make Thieves, and then punish them?

While I was talking thus, the Counselor that was present had prepared an Answer, and had resolved to resume all I had said, according to the Formality of a Debate, in which things are generally repeated more faithfully than they are answered; as if the chief trial that were to be made, were of Mens Memories. So he said to me, you have talked prettily for a Stranger, having heard of many things among us, which you have not been able to consider well; but I will make the whole Matter plain to you, and will first repeat in order all that you have said, then I will shew how much the ignorance of our Affairs has misled you, and will in the last place answer all your Arguments. And that I may begin where I promised, there were four things——

Hold your Peace, said the Cardinal, for you will not have done soon that begin thus; therefore we will at present ease you of the trouble of answering, and reserve it to our next meeting, which shall be to morrow, if *Raphael's* Affairs and yours can admit of it: But *Raphael*, said he to me, I would gladly know of you upon what Reason it is that you think Theft ought not to be punished by Death?

Would

Would you give way to it? or do you propose any other Punishment that will be more useful to the Publick? For since Death does not restrain Theft, if Men thought their Lives would be safe, what Fear or Force could restrain ill Men? On the contrary, they would look on the mitigation of the Punishment, as an invitation to commit more Crimes. I answered, It seems to me a very unjust thing to take away a Man's Life for a little Mony; for nothing in the World can be of equal value with a Man's Life: And if it is said, that it is not for the Mony that one suffers, but for his breaking the Law; I must say, extream Justice is an extream Injury: for we ought not to approve of these terrible Laws that make the smallest Offences capital; nor of that Opinion of the *Stoicks* that makes all Crimes equal, as if there were no difference to be made between the killing a Man, and the taking his Purse; between which if we examine things impartially, there is no likeness nor proportion. God has commanded us not to kill, and shall we kill so easily for a little Mony? But if one shall say, That by that Law we are only forbid to kill any, except when the Laws of the Lord

allow of it; upon the same Grounds, Laws may be made to allow of Adultery and Perjury in some Cases: for God having taken from us the Right of disposing, either of our own, or of other Peoples Lives, if it is pretended that the mutual Consent of Men in making Laws, allowing of Manslaughter in Cases in which God has given us no Example, frees People from the Obligation of the Divine Law, and so makes Murder a lawful Action; What is this, but to give a preference to Humane Laws before the Divine? And if this is once admitted, by the same Rule Men may in all other things put what Restrictions they please upon the Laws of God. If by the *Mosaical* Law, tho it was rough and severe, as being a Yoke laid on an obstinate and servile Nation, Men were only fined, and not put to death for Theft; we cannot imagine that in this new Law of Mercy, in which God treats us with the tenderness of a Father, he has given us a greater License to Cruelty, than he did to the *Jews*. Upon these Reasons it is, that I think the putting Thieves to death is not lawful; and it is plain and obvious that it is absurd, and of ill Consequence to the Common-Wealth,

that

that a Thief and a Murderer should be equally punished : for if a Robber sees that his Danger is the same, if he is convicted of Theft, as if he were guilty of Murder, this will naturally set him on to kill the Person whom otherwise he would only have robbed, since if the Punishment is the same, there is more security, and less danger of discovery, when he that can best make it is put out of the way ; so that the terrifying Thieves too much, provokes them to cruelty.

But as to the Question, What more convenient way of Punishment can be found ? I think it is much easier to find out that, than to invent any thing that is worse ; Why should we doubt but the way that was so long in use among the old *Romans*, who understood so well the Arts of Government, was very proper for their Punishment ? they condemned such as they found guilty of great Crimes, to work their whole Lives in Quarries, or to dig in Mines with Chains about them. But the Method that I liked best, was that which I observed in my Travels in *Persia*, among the *Polylerits*, who are a considerable and well-governed People. They pay a yearly Tribute to the King

of *Persia*; but in all other respects they are a free Nation, and governed by their own Laws. They lie far from the Sea, and are environed with Hills; and being contented with the Productions of their own Country, which is very fruitful, they have little commerce with any other Nation; and as they, according to the Genius of their Country, have no appetite of enlarging their Borders; so their Mountains, and the Pension that they pay to the *Persian*, secure them from all Invasions. Thus they have no Wars among them; they live rather conveniently than splendidly, and may be rather called a Happy Nation, than either Eminent or Famous; for I do not think that they are known so much as by Name to any but their next Neighbours. Those that are found guilty of Theft among them, are bound to make restitution to the Owner, and not as it is in other places, to the Prince, for they reckon that the Prince has no more right to the stolen Goods than the Thief; but if that which was stolen is no more in being, then the Goods of the Thieves are estimated, and Restitution being made out of them, the Remainder is given to their Wives and Children:

Children : And they themselves are condemned to serve in the Publick Works, but are neither imprisoned, nor chained, unless there hapned to be some extraordinary Circumstances in their Crimes. They go about loose and free, working for the Publick: If they are Idle or backward to work, they are whipp'd; but if they work hard, they are well used and treated without any mark of Reproach, only the Lists of them are called always at Night, and then they are shut up, and they suffer no other uneasiness, but this of constant Labour; for as they work for the Publick, so they are well entertained out of the Publick Stock, which is done differently in different places: In some places, that which is bestowed on them, is raised by a charitable Contribution; and tho this way may seem uncertain, yet so merciful are the Inclinations of that People, that they are plentifully supplied by it; but in other places Publick Revenues are set aside for them; or there is a constant Tax of a Poll-mony raised for their Maintenance. In some places they are set to no Publick Work, but every privat Man that has occasion to hire Workmen, goes to the Market-places and hires them

of the Publick, a little lower than he would do a Free-man: If they go lazily about their Task, he may quicken them with the Whip. By this means there is always some piece of Work or other to be done by them; and beside their Livelyhood, they earn somewhat still to the Publick. They wear all a peculiar Habit, of one certain colour, and their Hair is cropt a little above their Ears, and a little of one of their Ears is cut off. Their Friends are allowed to give them either Meat, Drink, or Clothes, so they are of their proper Colour; but it is Death, both to the Giver and Taker, if they give them Mony; nor is it less penal for any Free-man to take Mony from them, upon any account whatsoever: And it is also Death for any of these *Slaves* (so they are called) to handle Arms. Those of every Division of the Country, are distinguished by a peculiar Mark: And it is capital to lay that aside, and so it is also to go out of their Bounds, or to talk with a Slave of another Jurisdiction; and the very attempt of an escape, is no less penal than an escape it self; it is Death for any other Slave to be accessory to it: If a Free-man engages in it, he is condemned to
slavery:

slavery: Those that discover it are rewarded; if Free-men, in Money; and if Slaves, with Liberty, together with a Pardon for being accessory to it; that so they may find their Account, rather in repenting of their accession to such a design, than in persisting in it.

These are their Laws and Rules in this Matter; in which both the Gentleness and the Advantages of them are very obvious; since by these Means, as Vices are destroyed, so Men are preserved; but are so treated, that they see the necessity of being good: and by the rest of their Life they make reparation for the Mischief they had formerly done. Nor is there any hazard of their falling back to their old Customs: And so little do Travellers apprehend Mischief from them, that they generally make use of them for Guides, from one Jurisdiction to another; for there is nothing left them by which they can rob, or be the better for it, since as they are disarmed, so the very having of Money is a sufficient Conviction: and as they are certainly punished if discovered, so they cannot hope to escape: for their Habit being in all the parts of it different

ferent from what is commonly worn, they cannot fly away, unless they should go naked, and even then their crop'd Ear would betray them. The only danger to be feared from them, is their conspiring against the Government: but those of one Division and Neighbourhood can do nothing to any purpose, unless a general Conspiracy were laid amongst all the Slaves of the several Jurisdictions, which cannot be done, since they cannot meet or talk together; nor will any venture on a Design where the Concealment would be so dangerous, and the Discovery so profitable: and none of them is quite hopeless of recovering his Freedom, since by their Obedience and Patience, and by giving grounds to believe that they will change their manner of Life for the future, they may expect at last to obtain their Liberty: and some are every Year restored to it, upon the good Character that is given of them. When I had related all this, I added, That I did not see why such a Method might not be followed with more advantage, than could ever be expected from that severe Justice which the Counsellor magnified so much.

To

To all this he answered, That it could never be so settled in *England*, without endangering the whole Nation by it; and as he said that, he shook his Head, and made some grimaces, and so held his peace; and all the Company seemed to be of his mind: only the Cardinal said, It is not easy to guess whether it would succeed well or ill, since no trial has been made of it: But if when the Sentence of Death were past upon a Thief, the Prince would relieve him for a while, and make the Experiment upon him, denying him the privilege of a Sanctuary; then if it had a good effect upon him, it might take place; and if it succeeded not, the worst would be, to execute the Sentence on the condemned Persons at last. And I do not see, said he, why it would be either unjust or inconvenient, or at all dangerous, to admit of such a delay: And I think the Vagabonds ought to be treated in the same manner, against whom tho we have made many Laws, yet we have not been able to gain our end by them all. When the Cardinal had said this, then they all fell to commend the Motion, tho they had despised it when it came from me; but they did more particularly commend
that

that concerning the Vagabonds, because it had been added by him.

I do not know whether it be worth the while to tell what followed, for it was very ridiculous; but I shall venture at it, for as it is not forreign to this Matter, so some good use may be made of it. There was a Jester standing by, that counterfeited the Fool so naturally, that he seemed to be really one. The Jests at which he offered were so cold and dull, that we laughed more at him than at them; yet sometimes he said, as it were by chance, things that were not unpleasant; so as to justify the old Proverb, *That he who throws the Dice often, will sometimes have a lucky Hit.* When one of the Company had said, that I had taken care of the Thieves, and the Cardinal had taken care of the Vagabonds, so that there remained nothing but that some publick Provision might be made for [the Poor, whom Sicknes or Old Age had disabled from Labour: Leave that to me, said the Fool, and I shall take care of them; for there is no sort of People whose sight I abhor more, having been so often vexed with them, and with their sad Complaints; but as dolefully soever as they have told their Tale to me, they could

could never prevail so far as to draw one Penny of Money from me : for either I had no mind to give them any thing, or when I had a mind to it, I had nothing to give them : and they now know me so well, that they will not lose their labour on me, but let me pass without giving me any trouble, because they hope for nothing from me, no more in faith than if I were a *Priest* : But I would have a Law made, for sending all these Beggars to Monasteries, the Men to the *Benedictines* to be Lay-Brothers, and the Women to be Nuns. The Cardinal smiled, and approved of it in jest ; but the rest liked it in earnest. There was a Divine present, who tho he was a grave morose Man, yet he was so pleased with this Reflection that was made on the Priests and the Monks, that he began to play with the Fool, and said to him, This will not deliver you from all Beggars, except you take care of us *Friars*. That is done already, answered the Fool, for the Cardinal has provided for you, by what he proposed for the restraining Vagabonds, and setting them to work, for I know no Vagabonds like you. This was well entertained by the whole Company, who looking at
the

the Cardinal, perceived that he was not ill pleased at it; only the Friar himself was so bit, as may be easily imagined, and fell out into such a passion, that he could not forbear railing at the Fool, and called him *Knave, Slanderer, Backbiter, and Son of Perdition*, and cited some dreadful Threatnings out of the Scriptures against him. Now the Jester thought he was in his Element, and laid about him freely: he said, Good Friar be not angry, for it is written, *In patience possess your Soul*. The Friar answered, (for I shall give you his own words) I am not angry, you Hangman; at least I do not sin in it, for the Psalmist says, *Be ye angry, and sin not*. Upon this the Cardinal admonished him gently, and wished him to govern his Passions. No, my Lord, said he, I speak not but from a good Zeal, which I ought to have; for Holy Men have had a good Zeal, as it is said, *The Zeal of thy House hath eaten me up*; and we sing in our Church, that those who mock'd *Elisha* as he went up to the House of God, felt the Effects of his Zeal; which that Mocker, that Rogue, that Scoundrel, will perhaps feel. You do this perhaps with a good intention, said the Cardinal; but in my Opinion, it were wiser

wiser in you, not to say better for you, not to engage in so ridiculous a Contest with a Fool. No, my Lord, answered he, that were not wisely done; for *Solomon*, the wisest of Men, said, *Answer a Fool according to his folly*; which I now do, and shew him the Ditch into which he will fall, if he is not aware of it; for if the many Mockers of *Elisha*, who was but one bald Man, felt the Effect of his Zeal, What will become of one Mocker of so many Friars, among whom there are so many bald Men? We have likewise a Bull, by which all that jeer us are excommunicated. When the Cardinal saw that there was no end of this Matter, he made a sign to the Fool to withdraw, and turned the Discourse another way; and soon after he rose from the Table, and dismissing us, he went to hear Causes.

Thus, Mr. *More*, I have run out into a tedious Story, of the length of which I had been ashamed, if, as you earnestly begged it of me, I had not observed you to hearken to it, as if you had no mind to lose any part of it: I might have contracted it, but I resolved to give it you at large, that you might observe how those that had despised what I had proposed,

proposed, no sooner perceived that the Cardinal did not dislike it, but they presently approved of it, and fawned so on him, and flattered him to such a degree, that they in good earnest applauded those things that he only liked in jest. And from hence you may gather, how little Courtiers would value either me or my Counsels.

To this I answered, You have done me a great kindness in this Relation; for as every thing has been related by you, both wisely and pleasantly, so you have made me imagine, that I was in my own Country, and grown young again, by recalling that good Cardinal into my thoughts, in whose Family I was bred from my Childhood: And tho' you are upon other accounts very dear to me, yet you are the dearer, because you honour his Memory so much: but after all this I cannot change my Opinion, for I still think that if you could overcome that aversion which you have to the Courts of Princes, you might do a great deal of good to Mankind, by the Advices that you would give; and this is the chief Design that every good Man ought to propose to himself in living: for whereas your Friend *Plato* thinks that
then

then Nations will be happy, when either Philosophers become Kings, or Kings become Philosophers. No wonder if we are so far from that Happiness, if Philosophers will not think it fit for them to assist Kings with their Councils. They are not so base minded, said he, but that they would willingly do it: many of them have already done it by their Books, if these that are in Power would hearken to their good Advices. But *Plato* judged right, that except Kings themselves became Philosophers, it could never be brought about, that they who from their Childhood are corrupted with false Notions, should fall in intirely with the Counsels of Philosophers, which he himself found to be true in the Person of *Dionysius*.

Do not you think, that if I were about any King, and were proposing good Laws to him, and endeavouring to root out of him all the cursed Seeds of Evil that I found in him, I should either be turned out of his Court, or at least be laughed at for my pains? For Instance, What could I signify if I were about the King of *France*, and were called into his Cabinet-Council, where several wise Men do in his hearing

E

propose

propose many Expedients; as by what Arts and Practices *Milan* may be kept; and *Naples*, that has so oft slip'd out of their hands, recovered; and how the *Venetians*, and after them the rest of *Italy* may be subdued; and then how *Flanders*, *Brabant*, and all *Burgundy*, and some other Kingdoms which he has swallowed already in his Designs, may be added to his Empire. One proposes a League with the *Venetians*, to be kept as long as he finds his account in it, and that he ought to communicate Councils with them, and give them some share of the Spoil, till his Success makes him need or fear them less, and then it will be easily taken out of their Hands. Another proposes the hiring the *Germans*, and the securing the *Switzers* by Pensions. Another proposes the gaining the Emperor by Money, which is Omnipotent with him. Another proposes a Peace with the King of *Arragon*, and in order to the cementing it, the yielding up the King of *Navar's* Pretensions. Another thinks the Prince of *Castile* is to be wrought on, by the hope of an Alliance; and that some of his Courtiers are to be gained to the French Faction by Pensions. The hardest Point
of

of all is, what to do with *England*: a Treaty of Peace is to be set on foot, and if their Alliance is not to be depended on, yet it is to be made as firm as can be; and they are to be called Friends, but suspected as Enemies: Therefore the Scots are to be kept in readines, to be let loose upon *England* on every occasion; and some banished Nobleman is to be supported underhand, (for by the League it cannot be done avowedly) who has a pretension to the Crown, by which means that suspected Prince may be kept in awe. Now when things are in so great a Fermentation, and so many gallant Men are joining Councils, how to carry on the War, if so mean a Man as I am should stand up, and wish them to change all their Councils, to let *Italy* alone, and stay at home, since the Kingdom of *France* was indeed greater than that it could be well governed by one Man; So that he ought not to think of adding others to it: And if after this, I should propose to them the Resolutions of the *Achorians*, a People that lie over against the Isle of *Utopia* to the South-east, who having long ago engaged in a War, that they might gain another Kingdom to their

King, who had a Pretension to it by an old Alliance, by which it had descended to him; and having conquered it, when they found that the trouble of keeping it, was equal to that of gaining it; for the conquered People would be still apt to rebel, or be exposed to Forreign Invasions, so that they must always be in War, either for them, or against them; and that therefore they could never disband their Army: That in the mean time Taxes lay heavy on them, that Mony went out of the Kingdom; that their Blood was sacrificed to their King's *Glory*, and that they were nothing the better by it, even in time of Peace; their Manners being corrupted by a long War; Robbing and Murders abounding every where, and their Laws falling under contempt, because their King being distracted with the Cares of the Kingdom, was less able to apply his Mind to any one of them; when they saw there would be no end of those Evils, they by joint Councils made an humble Address to their King, desiring him to chuse which of the two Kingdoms he had the greatest mind to keep, since he could not hold both; for they were too great a People to be governed by a divided King,

since

since no Man would willingly have a Groom that should be in common between him and another. Upon which the good Prince was forced to quit his new Kingdom to one of his Friends, (who was not long after dethroned) and to be contented with his old One. To all this I would add, that after all those Warlike Attempts, and the vast Confusions, with the Consumptions both of Treasure and of People, that must follow them; perhaps upon some Misfortune, they might be forced to throw up all at last; therefore it seemed much more eligible that the King should improve his ancient Kingdom all he could, and make it flourish as much as was possible; that he should love his People, and be beloved of them; that he should live among them, and govern them gently; and that he should let other Kingdoms alone, since that which had fallen to his share was big enough, if not too big for him. Pray how do you think would such a Speech as this be heard? I confess, said I, I think not very well.

But what said he, if I should sort with another kind of Ministers, whose chief Contrivances and Consultations were, by


what Art Treasure might be heaped up? Where one proposes, the crying up of Mony, when the King had a great Debt on him, and the crying it down as much when his Revenues were to come in, that so he might both pay much with a little, and in a little receive a great deal: Another proposes a pretence of a War, that so Money might be raised in order to the carrying it on, and that a Peace might be concluded as soon as that was done; and this was to be made up with such appearances of Religion as might work on the People, and make them impute it to the piety of their Prince, and to his tenderness of the Lives of his Subjects. A third offers some old musty Laws, that have been antiquated by a long disuse; and which, as they had been forgotten by all the Subjects, so they had been also broken by them; and that the levying of the Penalties of these Laws, as it would bring in a vast Treasure, so there might be a very good Pretence for it, since it would look like the executing of Law, and the doing of Justice. A fourth proposes the prohibiting of many things under severe Penalties, especially such things as were against the Interest of the People, and then the dispen-

dispensing with these Prohibitions upon great Compositions, to those who might make Advantages by breaking them. This would serve two ends, both of them acceptable to many; for as those whose Avarice led them to transgress, would be severely fined; so the selling Licences dear, would look as if a Prince were tender of his People, and would not easily, or at low Rates, dispense with any thing that might be against the Publick Good. Another proposes, that the Judges must be made sure, that they may declare always in favor of the Prerogative, that they must be often sent for to Court, that the King may hear them argue those Points in which he is concerned; since that how unjust soever any of his Pretensions may be, yet still some one or other of them, either out of contradiction to others, or the pride of singularity, or that they may make their Court, would find out some Pretence or other to give the King a fair colour to carry the Point: For if the Judges but differ in Opinion, the clearest thing in the World is made by that means disputable, and Truth being once brought in question, the King upon that may take advantage to expound the Law for his

own profit: the Judges that stand out will be brought over, either out of fear or modesty; and they being thus gained, all of them may be sent to the Bench to give Sentence boldly, as the King would have it: for fair Pretences will never be wanting when Sentence is to be given in the Prince's Favor: it will either be said, that Equity lies of his side, or some words in the Law will be found founding that way, or some forced sence will be put on them; and when all other things fail, the King's undoubted Prerogative will be pretended, as that which is above all Law; and to which a Religious Judg ought to have a special regard. Thus all consent to that Maxim of *Grassus*, That a Prince cannot have Treasure enough, since he must maintain his Armies out of it: that a King, even tho he would, can do nothing unjustly; that all Property is in him, not excepting the very Persons of his Subjects: And that no Man has any other Property, but that which the King out of his goodness thinks fit to leave him: and they think it is the Prince's Interest, that there be as little of this left as may be, as if it were his advantage that his People should have neither Riches nor Liberty; since these

these things make them less easy and tame to a cruel and unjust Government; whereas Necessity and Poverty blunts them, makes them patient, and bears them down, and breaks that height of Spirit, that might otherwise dispose them to rebel. Now what if after all these Propositions were made, I should rise up and assert, That such Councils were both unbecoming a King, and mischievous to him : and that not only his Honor but his Safety consisted more in his Peoples Wealth, than in his own ; if I should shew, that they choose a King for their own sake, and not for his ; that by his care and endeavors they may be both easy and safe : and that therefore a Prince ought to take more care of his Peoples Happiness, than of his own, as a Shepherd is to take more care of his Flock than of himself. It is also certain, that they are much mistaken, that think the Poverty of a Nation is a means of the Publick Safety : Who quarrel more than Beggars do ? who does more earnestly long for a change, than he that is uneasy in his present Circumstances ? and who run in to create Confusions with so desperate a boldness, as those who having nothing to lose, hope to gain by them ? If


a King should fall under so much contempt or envy, that he could not keep his Subjects in their Duty, but by Oppression and ill Usage, and by impoverishing them, it were certainly better for him to quit his Kingdom, than to retain it by such Methods, by which tho he keeps the Name of Authority, yet he loses the Majesty due to it. Nor is it so becoming the Dignity of a King to reign over Beggars, as to reign over rich and happy Subjects. And therefore *Fabritius*, that was a Man of a noble and exalted Temper, said, He would rather govern rich Men, than be rich himself; and for one Man to abound in Wealth and Pleasure, when all about him are mourning and groaning, is to be a Goaler and not a King. He is an unskillful Phyfician, that cannot cure a Disease, but by casting his Patient into another: So he that can find no other way for correcting the Errors of his People, but by taking from them the Conveniences of Life, shews that he knows not what it is to govern a free Nation. He himself ought rather to shake off his Sloth, or to lay down his Pride; for the Contempt or Hatred that his People have for him, takes its rise from the Vices in himself.


himself. Let him live upon what belongs to himself, without wronging others, and accommodate his Expence to his Revenue. Let him punish Crimes, and by his wise Conduct let him endeavour to prevent them, rather than be severe when he has suffered them to be too common: Let him not rashly revive Laws that are abrogated by disuse, especially if they have been long forgotten, and never wanted. And let him never take any Penalty for the breach of them, to which a Judge would not give way in a private Man, but would look on him as a crafty and unjust Person for pretending to it. To these things I would add, that Law among the *Macarians*, that lie not far from *Utopia*, by which their King, in the day on which he begins to reign, is tied by an Oath confirmed by solemn Sacrifices, never to have at once above a thousand Pounds of Gold in his Treasures, or so much Silver as is equal to that in value. This Law, as they say, was made by an excellent King, who had more regard to the Riches of his Country, than to his own Wealth; and so provided against the heaping up of so much Treasure, as might impoverish the People: he thought that moderate Sum
might

might be sufficient for any Accident ; if either the King had occasion for it against Rebels, or the Kingdom against the Invasion of an Enemy, but that it was not enough to encourage a Prince to invade other Mens Rights, which was the chief cause of his making that Law. He also thought, that it was a good Provision for a free circulation of Mony, that is necessary for the course of Commerce and Exchange : And when a King must distribute all these extraordinary Accessions that encrease Treasure beyond the due pitch, it makes him less disposed to oppress his Subjects. Such a King as this is, will be the terror of ill Men, and will be beloved of all good Men.

If, I say, I should talk of these or such like things, to Men that had taken their bias another way, how deaf would they be to it all ? No doubt, very deaf, answered I ; and no wonder, for one is never to offer at Propositions or Advices, that he is certain will not be entertained. Discourses so much out of the road could not avail any thing, nor have any effect on Men, whose Minds were prepossessed with different Sentiments. This Philosophical way of Speculation, is not unpleasant among Friends in a free Conversation ;
but

but there is no room for it in the Courts of Princes, where great Affairs are carried on by Authority. That is what I was saying, replied he, that there is no room for Philosophy in the Courts of Princes. Yes, there is, said I, but not for this Speculative Philosophy, that makes every thing to be alike fitting at all times: But there is another Philosophy that is more pliable, that knows its proper Scene, and accommodates it self to it; and that teaches a Man to act that part which has fallen to his share, fitly and decently. If when one of *Plautus's* Comedies is upon the Stage, and a Company of Servants are acting their parts, you should come out in the Garb of a Philosopher, and repeat out of *Octavia*, a Discourse of *Seneca's* to *Nero*, had it not been better for you to have said nothing, than by mixing things of such different Natures, to have made such an impertinent Tragi-Comedy? for you spoil and corrupt the Play that is in hand, when you mix with it things disagreeing to it, even tho they were better than it is: therefore go through with the Play that is acting, the best you can; and do not confound it, because another that is pleasanter comes into your thoughts. It


is even so in a Common-Wealth, and in the Councils of Princes; if ill Opinions cannot be quite rooted out; and if you cannot cure some received Vices according to your wishes, you must not therefore abandon the Common-Wealth; or forsake the Ship in a Storm, because you cannot command the Winds; nor ought you to assault People with Discourses that are out of their Road, when you see their Notions are such that you can make no impression on them: but you ought to cast about, and as far as you can to manage things dextrously, that so if you cannot make Matters go well, they may be as little ill as is possible; for except all Men were good, all things cannot go well; which I do not hope to see in a great while. By this, answered he, all that I shall do shall be to preserve my self from being mad, while I endeavour to cure the madness of other People: for if I will speak truth, I must say such things as I was formerly saying; and for lying, whether a Philosopher can do it or not, I cannot tell; I am sure I cannot do it. But tho these Discourses may be uneasy and ungrateful to them, I do not see why they should seem foolish or extravagant: indeed

indeed if I should either propose such things as *Plato* has contrived in his *Common-Wealth*, or as the *Utopians* practise in theirs, tho' they might seem better, as certainly they are, yet they are so quite different from our Establishment, which is founded on Property, there being no such thing among them, that I could not expect that it should have any effect on them: But such Discourses as mine, that only call past Evils to mind, and give warning of what may follow, have nothing in them that is so absurd, that they may not be used at any time; for they can only be unpleasant to those who are resolved to run headlong the contrary way: and if we must let alone every thing as absurd or extravagant, which by reason of the wicked Lives of many may seem uncouth, we must, even among Christians, give over pressing the greatest part of those things that Christ hath taught us: tho' he has commanded us not to conceal them, but to proclaim on the House-tops that which he taught in secret. The greatest parts of his Precepts are more disagreeing to the Lives of the Men of this Age, than any part of my Discourse has been: But the Preachers seem to have
learn'd

learn'd that craft to which you advise me ; for they observing that the World would not willingly sute their Lives to the Rules that Christ has given, have fitted his Doctrine, as if it had been a leaden Rule, to their Lives ; that so some way or other they might agree with one another. But I see no other effect of this compliance, except it be that Men become more secure in their wickedness by it. And this is all the success that I can have in a Court ; for I must always differ from the rest, and then I will signify nothing ; or if I agree with them, then I will only help forward their madness. I do not comprehend what you mean by your casting about, or by the bending and handling things so dextrously, that if they go not well, they may go as little ill as may be : for in Courts they will not bear with a Man's holding his peace, or conniving at them : a Man must bare-facedly approve of the worst Councils, and consent to the blackest Designs : So that one would pass for a Spy, or possibly for a Traitor, that did but coldly approve of such wicked Practices : And when a Man is engaged in such a Society, he will be so far from being able to mend Matters by his
casting

casting about, as you call it, that he will find no occasions of doing any good: the ill Company will sooner corrupt him, than be the better for him: or if notwithstanding all their ill Company, he remains still entire and innocent, yet their Follies and Knavery will be imputed to him; and by mixing Councils with them, he must bear his share of all the blame that belongs wholly to others.

It was no ill Simily, by which *Plato* set forth the unreasonableness of a Philosopher's meddling with Government: If one, says he, shall see a great company run out into the Rain every day, and delight to be wet in it; and if he knows that it will be to no purpose for him to go and perswade them to come into their Houses, and avoid the Rain; so that all that can be expected from his going to speak to them, will be, that he shall be wet with them; when it is so, he does best to keep within Doors, and preserve himself, since he cannot prevail enough to correct other Peoples Folly.

Tho to speak plainly what is my Heart, I must freely own to you, that as long as there is any Property, and while Mony is the Standard of all other things, I cannot
F think

think that a Nation can be governed either Justly or Happily : Not Justly, because the best things will fall to the share of the worst of Men : Nor Happily, because all things will be divided among a few, (and even these are not in all respects happy) the rest being left to be absolutely miserable. Therefore when I reflect on the wise and good Constitutions of the *Utopians*, among whom all things are so well governed, and with so few Laws ; and among whom as Vertue hath its due reward, yet there is such an equality, that every Man lives in plenty ; and when I compare with them so many other Nations that are still making new Laws, and yet can never bring their Constitution to a right Regulation, among whom tho every one has his Property ; yet all the Laws that they can invent, cannot prevail so far, that Men can either obtain or preserve it, or be certainly able to distinguish what is their own, from what is another Man's ; of which the many Law Suits that every day break out, and depend without any end, give too plain a demonstration : When, I say, I ballance all these things in my thoughts, I grow more favourable to *Plato*, and do not wonder

wonder that he resolved, not to make any Laws for such as would not submit to a community of all things: For so wise a Man as he was, could not but foresee that the setting all upon the Level, was the only way to make a Nation happy; which cannot be obtained so long as there is Property: for when every Man draws to himself all that he can compass, by one Title or another, it must needs follow, that how plentiful soever a Nation may be, yet a few dividing the Wealth of it among themselves, the rest must fall under Poverty. So that there will be two sorts of People among them, that deserve that their Fortunes should be interchanged; the former being useless, but wicked and ravenous; and the latter, who by their constant industry serve the Publick more than themselves, being sincere and modest Men. From whence I am perswaded, that till Property is taken away, there can be no equitable or just distribution made of things, nor can the World be happily governed: for as long as that is maintained, the greatest and the far best part of Mankind, will be still oppressed with a load of Cares and Anxieties. I confess, without the taking of it quite away, those

Pressures that lie on a great part of Mankind, may be made lighter; but they can never be quite removed. For if Laws were made, determining at how great an extent in Soil, and at how much Money every Man must stop, and limiting the Prince that he may not grow too great, and restraining the People that they may not become too insolent, and that none might factiously aspire to publick Employments; and that they might neither be sold, nor made burdensome by a great expence; since otherwise those that serve in them, will be tempted to reimburse themselves by Cheats and Violence, and it will become necessary to find out rich Men for undergoing those Employments for which wise Men ought rather to be fought out; these Laws, I say, may have such Effects, as good Diet and Care may have on a Sick Man, whose recovery is desperate: they may allay and mitigate the Disease, but it can never be quite healed, nor the Body Politick be brought again to a good Habit, as long as Property remains; and it will fall out as in a complication of Diseases, that by applying a Remedy to one Sore, you will provoke another; and that which removes
the

one ill Symptom, produces others, while the strengthening of one part of the Body weakens the rest. On the contrary, answered I, it seems to me that Men cannot live conveniently, where all things are common: How can there be any Plenty, where every Man will excuse himself from Labour? For as the hope of Gain doth not excite him, so the confidence that he has in other Mens Industry, may make him slothful: And if People come to be pinched with Want, and yet cannot dispose of any thing as their own; what can follow upon this, but perpetual Sedition and Bloodshed, especially when the Reverence and Authority due to Magistrates falls to the Ground? For I cannot imagine how that can be kept up among those that are in all things equal to one another. I do not wonder, said he, that it appears so to you, since you have no Notion, or at least no right one, of such a Constitution: But if you had been in *Utopia* with me, and had seen their Laws and Rules as I did, for the space of five Years, in which I lived among them; and during which time I was so delighted with them, that indeed I would never have left them, if it had not been to make the discovery

of that new World to the *Europeans*; you would then confess that you had never seen a People so well constituted as they are. You will not easily perswade me, said *Peter*, that any Nation in that New World, is better governed than those among us are. For as our Understandings are not worse than theirs, so our Government, if I mistake not, being ancienter, a long practice has helped us to find out many Conveniences of Life: And some happy Chances have discovered other things to us, which no Man's Understanding could ever have invented. As for the Antiquity, either of their Government, or of ours, said he, you cannot pass a true Judgment of it, unless you had read their Histories; for if they are to be believed, they had Towns among them, before these parts were so much as inhabited: And as for these Discoveries, that have been either hit on by chance, or made by ingenious Men, these might have hapned there as well as here. I do not deny but we are more ingenious than they are, but they exceed us much in Industry and Application: They knew little concerning us, before our arrival among them; they call us all by a general Name
of

of the Nations that lie beyond the Equinoctial Line ; for their Chronicle mentions a Shipwrack that was made on their Coast 1200 Years ago ; and that some *Romans* and *Egyptians* that were in the Ship, getting safe a Shore, spent the rest of their days amongst them ; and such was their Ingenuity, that from this single Opportunity, they drew the advantage of Learning from those unlook'd for Guests, all the useful Arts that were then among the *Romans*, which those Shipwrack'd Men knew : And by the Hints that they gave them, they themselves found out even some of those Arts which they could not fully explain to them ; so happily did they improve that Accident, of having some of our People cast upon their shore : But if any such Accident have at any time brought any from thence into *Europe*, we have been so far from improving it, that we do not so much as remember it ; as in after Times perhaps it will be forgot by our People that I was ever there. For tho they from one such Accident, made themselves Masters of all the good Inventions that were among us ; yet I believe it would be long before we would learn or put in practice any of the good Insti-

tutions that are among them : And this is the true Cause of their being better governed, and living happier than we do, tho we come not short of them in point of Understanding, or outward Advantages. Upon this I said to him, I do earnestly beg of you, that you would describe that Island very particularly to us. Be not too short in it, but set out in order all things relating to their Soil, their Rivers, their Towns, their People, their Manners, Constitution, Laws, and in a word, all that you imagine we desire to know : and you may well imagine that we desire to know every thing concerning them, of which we are hitherto ignorant. I will do it very willingly, said he, for I have digested the whole Matter carefully ; but it will take up some time. Let us go then, said I, first and dine, and then we shall have leisure enough. Be it so, said he. So we went in and dined, and after Dinner we came back, and sat down in the same place. I ordered my Servants to take care that none might come and interrupt us : and both *Peter* and I desired *Raphael* to be as good as his word : So when he saw that we were very intent upon

on it, he paused a little to recollect himself, and began in this manner.

The Second Book.

THE Island of *Utopia*, in the middle of it, where it is broadest, is 200 miles broad, and holds almost at the same breadth over a great part of it; but it grows narrower towards both ends. Its Figure is not unlike a Crescent: between its Horns, the Sea comes in eleven miles broad, and spreads it self into a great Bay, which is environed with Land to the compass of about 500 miles, and is well secured from Winds: There is no great Current in the Bay, and the whole Coast is, as it were, one continued Harbour, which gives all that live in the Island great convenience for mutual Commerce: but the entry into the Bay, what by Rocks on one hand, and Shallows on the other, is very dangerous. In the middle of it there is one single Rock which appears above Water, and so is not dangerous; on the top of it there is a Tower built, in which a Garrison is kept. The other Rocks lie under

under Water, and are very dangerous. The Channel is known only to the Natives, so that if any Stranger should enter into the Bay, without one of their Pilates, he would run a great danger of Shipwreck: for even they themselves could not pass it safe; if some marks that are on their Coast did not direct their way; and if these should be but a little shifted, any Fleet that might come against them, how great soever it were, would be certainly lost. On the other side of the Island, there are likewise many Harbours; and the Coast is so fortified, both by Nature and Art, that a small number of Men can hinder the descent of a great Army. But they report (and there remains good marks of it to make it credible) that this was no Island at first, but a part of the Continent. *Utopus* that conquered it (whose Name it still carries, for *Abraxa* was its first Name) and brought the rude and uncivilized Inhabitants into such a good Government, and to that measure of Politeness, that they do now far excel all the rest of mankind; having soon subdued them, he designed to separate them from the Continent, and to bring the Sea quite about them, and in order to that he made a deep
Channel

Channel to be digged fifteen miles long : He not only forced the Inhabitants to work at it, but likewise his own Souldiers, that the Natives might not think he treated them like Slaves ; and having set vast numbers of Men to work, he brought it to a speedy conclusion beyond all Mens expectations : By this their Neighbours, who laughed at the folly of the Undertaking at first, were struck with admiration and terror, when they saw it brought to perfection. There are 54 Cities in the Island, all large and well built : the Manners, Customs, and Laws of all their Cities are the same, and they are all contrived as near in the same manner, as the Ground on which they stand will allow : The nearest lie at least 24 miles distant from one another, and the most remote are not so far distant, but that a Man can go on foot in one day from it, to that which lies next it. Every City sends three of their wisest Senators once a Year to *Amurot*, for consulting about their common Concerns ; for that is the cheif Town of the Island, being situated near the Center of it, so that it is the most convenient place for their Assemblies. Every City has so much Ground set off for its Jurisdiction, that there

there is twenty miles of Soil round it, assigned to it: and where the Towns lie wider, they have much more Ground: no Town desires to enlarge their Bounds, for they consider themselves rather as Tenants than Landlords of their Soil. They have built over all the Country, Farm-houses for Husbandmen, which are well contrived, and are furnished with all things necessary for Countey-labour. Inhabitants are sent by turns from the Cities to dwell in them; no Country-family has fewer than forty Men and Women in it, besides two Slaves. There is a Master and a Mistress set over every Family; and over thirty Families there is a Magistrate settled. Every Year twenty of this Family come back to the Town, after they have stayed out two Years in the Country: and in their room there are other twenty sent from the Town, that they may learn Country-work, from those that have been already one Year in the Country, which they must teach those that come to them the next Year from the Town. By this means such as dwell in those Country-Farms, are never ignorant of Agriculture, and so commit no Errors in it, which might otherwise be fatal

fatal to them, and bring them under a scarcity of Corn. But tho there is every Year such a shifting of the Husbandmen, that none may be forced against his mind to follow that hard course of life too long; yet many among them take such pleasure in it, that they desire leave to continue many Years in it. These Husbandmen labour the Ground, breed Cattel, hew Wood, and convey it to the Towns, either by Land or Water, as is most convenient. They breed an infinite multitude of Chickens in a very curious manner: for the Hens do not sit and hatch them, but they lay vast numbers of Eggs in a gentle and equal heat, in which they are hatched; and they are no sooner out of the Shell, and able to stir about, but they seem to consider those that feed them as their Mothers, and follow them as other Chickens do the Hen that hatched them. They breed very few Horses, but those they have, are full of Mettle, and are kept only for exercising their Youth in the Art of sitting and riding of them; for they do not put them to any Work, either of Plowing or Carriage, in which they employ Oxen; for tho Horses are stronger, yet they find Oxen can hold out longer; and

and as they are not subject to so many Diseases, so they are kept upon a less charge, and with less trouble : And when they are so worn out, that they are no more fit for labour, they are good Meat at last. They sow no Corn, but that which is to be their Bread ; for they drink either Wine, Cider, or Perry, and often Water, sometimes pure, and sometimes boiled with Hony or Liquorish, with which they abound : and tho they know exactly well how much Corn will serve every Town, and all that tract of Country which belongs to it, yet they sow much more, and breed more Cattel than are necessary for their consumption : and they give that overplus of which they make no use to their Neighbours. When they want any thing in the Country which it does not produce, they fetch that from the Town, without carrying any thing in exchange for it : and the Magistrates of the Town take care to see it given them : for they meet generally in the Town once a month, upon a Festival-Day. When the time of Harvest comes, the Magistrates in the Country send to those in the Towns, and let them know how many hands they will need for reaping

ing

ing the Harvest ; and the number they call for being sent to them, they commonly dispatch it all in one day.

Of their Towns, particularly of Amaurot.

HE that knows one of their Towns, knows them all, they are so like one another, except where the scituation makes some difference. I shall therefore describe one of them, and it is no matter which ; but none is so proper as *Amaurot*: for as none is more eminent, all the rest yielding in precedence to this, because it is the Seat of their Supream Council ; so there was none of them better known to me, I having lived five Years altogether in it.

It lies upon the side of a Hill, or rather a rising Ground : its Figure is almost square, for from the one side of it, which shoots up almost to the top of the Hill, it runs down in a descent for two miles to the River *Anider* ; but it is a little broader the other way that runs along by the Bank of that River. The *Anider* rises about 80 miles above *Amaurot*, in a small Spring at first ; but other Brooks falling into it, of which two are more considerable :

nable, as it runs by *Amaurot*, it is grown half a mile broad, but it still grows larger and larger, till after sixty miles course below it, it is buried in the Ocean. Between the Town and the Sea, and for some miles above the Town, it ebbs and flows every six hours, with a strong Current. The Tide comes up for about thirty miles so full, that there is nothing but Salt-water in the River, the fresh Water being driven back with its force; and above that, for some miles, the Water is brackish, but a little higher, as it runs by the Town, it is quite fresh; and when the Tide ebbs, it continues fresh all along to the Sea. There is a Bridg cast over the River, not of Timber, but of fair Stone, consisting of many stately Arches; it lies at that part of the Town which is farthest from the Sea, so that Ships without any hindrance lie all along the side of the Town. There is likewise another River that runs by it, which tho it is not great, yet it runs pleasantly, for it rises out of the same Hill on which the Town stands, and so runs down thro it, and falls into the *Anider*. The Inhabitants have fortified the Fountain-head of this River, which springs a little without the

the Towns ; that so if they should happen to be besieged, the Enemy might not be able to stop or divert the course of the Water, nor poison it ; from thence it is carried in earthen Pipes to the lower Streets : and for those places of the Town to which the Water of that small River cannot be conveyed, they have great Cisterns for receiving the Rain-water, which supplies the want of the other. The Town is compassed with a high and thick Wall, in which there are many Towers and Forts ; there is also a broad and deep dry Ditch, set thick with Thorns, cast round three sides of the Town, and the River is instead of a Ditch on the fourth side. The Streets are made very convenient for all Carriage, and are well sheltered from the Winds. Their Buildings are good, and are so uniform, that a whole side of a Street looks like one House. The Streets are twenty foot broad ; there lie Gardens behind all their Houses ; these are large, but enclosed with Buildings, that on all Hands face the Streets ; so that every House has both a Door to the Street, and a back Door to the Garden : their Doors have all two Leaves, which as they are easily opened,

so they shut of their own accord ; and there being no Property among them, every Man may freely enter into any House whatsoever. At every ten Years ends, they shift their Houses by Lots. They cultivate their Gardens with great care, so that they have both Vines, Fruits, Herbs, and Flowers in them ; and all is so well ordered, and so finely kept, that I never saw Gardens any where that were both so fruitful and so beautiful as theirs are. And this humor of ordering their Gardens so well, is not only kept up by the pleasure they find in it, but also by an emulation between the Inhabitants of the several Streets, who vie with one another in this Matter ; and there is indeed nothing belonging to the whole Town, that is both more useful, and more pleasant. So that he who founded the Town, seems to have taken care of nothing more than of their Gardens ; for they say, the whole Scheme of the Town was designed at first by *Utopus*, but he left all that belonged to the Ornament and Improvement of it, to be added by those that should come after him, that being too much for one Man to bring to perfection. Their Records, that contain
the

the History of their Town and State, are preserved with an exact care, and run backwards 1760 Years. From these it appears, that their Houses were at first low and mean, like Cottages made of any sort of Timber, and were built with mud Walls, and thatch'd with Straw: but now their Houses are three Stories high, the Fronts of them are faced either with Stone, Plaistering, or Brick; and between the facings of their Walls, they throw in their Rubbish; their Roofs are flat, and on them they lay a sort of Plaster which costs very little, and yet is so tempered, that as it is not apt to take Fire, so it resists the Weather more than Lead does. They have abundance of Glass among them, with which they glaze their Windows: they use also in their Windows, a thin linnen Cloth, that is so oiled or gummed, that by that means it both lets in the Light more freely to them, and keeps out the Wind the better.

Of their Magistrates.

THirty Families chuse every Year a Magistrate, who was called anciently the *Syphogrant*, but is now called the *Philarch*: and over every ten *Syphogrants*, with the Families subject to them, there is another Magistrate, who was anciently called the *Tranibore*, but of late the *Archphilarch*. All the *Syphogrants*, who are in number 200, chuse the Prince out of a List of four, whom the People of the four Divisions of the City name to them; but they take an Oath before they proceed to an Election, that they will chuse him whom they think meetest for the Office: They give their Voices secretly, so that it is not known for whom every one gives his Suffrage. The Prince is for Life, unless he is removed upon suspicion of some design to enslave the People. The *Tranibors* are new chosen every Year, but yet they are for the most part still continued: All their other Magistrates are only Annual. The *Tranibors* meet every third day, and oftner if need be, and consult with the Prince, either concerning the Affairs of the State in general,

or

or such private Differences as may arise sometimes among the People; tho' that falls out but seldom. There are always two *Syphogrants* called into the Council-Chamber, and these are changed every day. It is a fundamental Rule of their Government, that no Conclusion can be made in any thing that relates to the Publick, till it has been first debated three several days in their Council. It is Death for any to meet and consult concerning the State, unless it be either in their ordinary Council, or in the Assembly of the whole Body of the People.

These things have been so provided among them, that the Prince and the *Tribors* may not conspire together to change the Government, and enslave the People; and therefore when any thing of great importance is set on foot, it is sent to the *Syphogrants*; who after they have communicated it with the Families that belong to their Divisions, and have considered it among themselves, make report to the Senate; and upon great Occasions, the Matter is referred to the Council of the whole Island. One Rule observed in their Council, is, never to debate a thing on the same day in which

is first propos'd ; for that is always referred to the next meeting, that so Men may not rashly, and in the heat of Discourse, engage themselves too soon, which may bias them so much, that instead of considering the Good of the Publick, they will rather study to maintain their own Notions ; and by a perverse and preposterous sort of shame, hazard their Country, rather than endanger their own Reputation, or venture the being suspected to have wanted foresight in the Expedients that they propos'd at first. And therefore to prevent this, they take care that they may rather be deliberate, than sudden in their Motions.

Of their Trades, and manner of Life.

Agriculture is that which is so universally understood among them all, that no Person, either Man or Woman, is ignorant of it ; from their Childhood they are instructed in it, partly by what they learn at School, and partly by practice, they being led out often into the Fields, about the Town, where they not only see others at work, but are likewise exercised in it themselves. Besides Agriculture,

culture, which is so common to them all, every Man has some peculiar Trade to which he applies himself, such as the Manufacture of Wool, or Flax, Masonry, Smiths Work, or Carpenters Work ; for there is no other sort of Trade that is in great esteem among them. All the Island over, they wear the same sort of Clothes without any other distinction, except that which is necessary for marking the difference between the two Sexes, and the married and unmarried. The fashion never alters ; and as it is not ungrateful nor uneasy, so it is fitted for their Climate, and calculated both for their Summers and Winters. Every Family makes their own Clothes ; but all among them, Women as well as Men, learn one or other of the Trades formerly mentioned. Women, for the most part, deal in Wool and Flax, which sute better with their feebleness, leaving the other ruder Trades to the Men. Generally the same Trade passes down from Father to Son, Inclination often following Descent : but if any Man's Genius lies another way, he is by Adoption translated into a Family that deals in the Trade to which he is inclined : And when that is to be done, care

is taken, not only by his Father, but by the Magistrate, that he may be put to a discreet and good Man. And if after a Man has learn'd one Trade, he desires to acquire another, that is also allowed, and is managed in the same manner as the former. When he has learn'd both, he follows that which he likes best, unless the Publick has more occasion for the other.

The chief, and almost the only Business of the *Syphogrants*, is to take care that no Man may live idle, but that every one may follow his Trade diligently : yet they do not wear themselves out with perpetual Toil, from Morning to Night, as if they were Beasts of Burden ; which as it is indeed a heavy slavery, so it is the common course of Life of all Tradesmen every where, except among the *Utopians* : But they dividing the Day and Night into twenty four hours, appoint six of these for Work, three of them are before Dinner ; and after that they dine, and interrupt their Labour for two hours, and then they go to work again for other three hours ; and after that they sup, and at eight a Clock, counting from Noon, they go to bed and sleep eight hours : and for their

their other hours, besides those of Work, and those that go for eating and sleeping, they are left to every Man's discretion; yet they are not to abuse that Interval to Luxury and Idleness, but must employ it in some proper Exercise according to their various Inclinations, which is for the most part Reading. It is ordinary to have Publick Lectures every Morning before day-break; to which none are obliged to go, but those that are mark'd out for Literature; yet a great many, both Men and Women of all Ranks, go to hear Lectures of one sort or another, according to the variety of their Inclinations. But if others, that are not made for Contemplation, chuse rather to employ themselves at that time in their Trade, as many of them do, they are not hindred, but are commended rather, as Men that take care to serve their Country. After Supper, they spend an hour in some Diversion: In Summer it is in their Gardens, and in Winter it is in the Halls where they eat; and they entertain themselves in them, either with Musick or Discourse. They do not so much as know Dice, or such-like foolish and mischievous Games: They have two sorts of Games not unlike our
Chefs;

Chefs; the one is between several Numbers, by which one number, as it were, consumes another: the other resembles a Battel between the Vices and the Vertues, in which the Enmity in the Vices among themselves, and their agreement against Vertue is not unpleasantly represented; together with the special oppositions between the particular Vertues and Vices; as also the Methods by which Vice does either openly assault, or secretly undermine Vertue; and Vertue on the other hand resists it; and the means by which either side obtains the Victory. But this matter of the time set off for Labour, is to be narrowly examined, otherwise you may perhaps imagine, that since there are only six hours appointed for Work, they may fall under a Scarcity of Necessary Provisions. But it is so far from being true, that this time is not sufficient for supplying them with a plenty of all things, that are either necessary or convenient; that it is rather too much; and this you will easily apprehend, if you consider how great a part of all other Nations is quite idle. First, Women generally do little, who are the half of Mankind; and if some few Women are diligent, their

their Husbands are idle : Then consider the great company of idle Priests, and of those that are called Religious Men ; add to these all rich Men, chiefly those that have Estates in Lands, who are called Noble-men and Gentlemen, together with their Families, made up of idle Persons, that do nothing but go swaggering about : Reckon in with these, all those strong and lusty Beggars, that go about pretending some Disease, in excuse for their begging ; and upon the whole Account you will find, that the number of those by whose Labours Mankind is supplied, is much less than you did perhaps imagine : Then consider how few of those that work, are employed in Labours that Men do really need : for we who measure all things by Mony, give occasions to many Trades that are both vain and superfluous, and that serve only to support Riot and Luxury. For if those who are at Work, were employ'd only in such things as the conveniences of Life require, there would be such an abundance of them, and by that means the prices of them would so sink, that Tradesmen could not be maintained by their Gains ; if all those who labour about useless Things, were set to more
pro-

profitable Trades ; and if all that number that languishes out their Life in sloth and idleness, of whom every one consumes as much as any two of the Men that are at work do, were forced to labour, you may easily imagine that a small proportion of time would serve for doing all that is either necessary, profitable, or pleasant to Mankind, pleasure being still kept within its due bounds : Which appears very plainly in *Utopia*, for there, in a great City, and in all the Territory that lies round it, you can scarce find five hundred, either Men or Women, that by their Age and Strength, are capable of Labour, that are not engaged in it ; even the *Syphogrants* themselves, tho the Law excuses them, yet do not excuse themselves, that so by their Examples they may excite the industry of the rest of the People ; the like exemption is allowed to those, who being recommended to the People by the Priests, are by the secret Suffrages of the *Syphogrants*, priviledged from Labour, that they may apply themselves wholly to study ; and if any of these falls short of those Hopes that he seemed to give at first, he is obliged to go to work. And sometimes a Mechanick,
that

that does so employ his leisure hours, that he makes a considerable advancement in Learning, is eased from being a Tradesman, and ranked among their Learned Men. Out of these they chuse their Ambassadors, their Priests, their *Tranibors*, and the Prince himself; who was anciently called their *Barzenes*, but is called of late their *Ademus*.

And thus from the great numbers among them, that are neither suffered to be idle, nor to be employed in any fruitless Labour; you may easily make the estimate, how much good Work may be done in those few hours in which they are obliged to labour. But besides all that has been already said, this is to be considered, that those needful Arts which are among them, are managed with less labour than any where else. The building, or the repairing of Houses among us, employs many hands, because often a thriftless Heir suffers a House that his Father built, to fall into decay, so that his Successor must, at a great cost, repair that which he might have kept up with a small charge: and often it falls out, that the same House which one built at a vast expence, is neglected by another, that
thinks

thinks he has a more delicate sense of such things ; and he suffering it to fall to ruin, builds another at no less charge. But among the *Utopians*, all things are so regulated, that Men do very seldom build upon any new piece of Ground ; and they are not only very quick in repairing their Houses, but shew their foresight in preventing their decay : So that their Buildings are preserved very long, with very little labour : And thus the Craftsmen to whom that care belongs, are often without any Imploiment, except it be the hewing of Timber, and the squaring of Stones, that so the Materials may be in readiness for raising a Building very suddenly, when there is any occasion for it. As for their Clothes, observe how little work goes for them : While they are at labour, they are cloathed with Leather and Skins, cast carelessly about them, which will last seven Years ; and when they appear in publick, they put on an upper Garment, which hides the other : and these are all of one colour, and that is the natural colour of the Wool : and as they need less Woollen Cloth than is used any where else, so that which they do need, is much less costly. They use Linnen
Cloth

Cloth more ; but that is prepared with less labour, and they value Cloth only by the whiteness of the Linnen, or the cleanness of the Wool, without much regard to the fineness of the Thread ; and whereas in other places, four or five upper Garments of Woollen Cloth, and of different Colours, and as many Vests of Silk will scarce serve one Man ; and those that are nicer, think ten too few ; every Man there is contented with one which very oft serves him two Years. Nor is there any thing that can tempt a Man to desire more ; for if he had them, he would neither be the warmer, nor would he make one jot the better appearance for it. And thus since they are all imploied in some useful Labour ; and since they content themselves with fewer things, it falls out that there is a great abundance of all things among them : So that often, for want of other Work, if there is any need of mending their High Ways at any time, you will see marvellous numbers of people brought out to work at them ; and when there is no occasion of any publick work, the hours of working are lessened by publick Proclamation ; for the Magistrates do not engage the people
into

into any needless Labour, since by their constitution they aim chiefly at this, that except in so far as publick necessity requires it, all the people may have as much free time for themselves as may be necessary for the improvement of their minds, for in this they think the happiness of Life consists.

Of their Traffick.

BUT it is now time to explain to you the mutual Intercourse of this People, their Commerce, and the Rules by which all things are distributed among them. As their Cities are composed of Families, so their Families are made up of those that are nearly related to one another. Their Women, when they grow up, are married out; but all the Males, both Children and Grandchildren, live still in the same House, in great obedience to their common Parent, unless Age has weakned his Understanding; and in that case he that is next to him in Age, comes in his room. But lest any City should become either out of measure great, or fall under a dispeopling by any accident, provision is made that none of their Cities

ties may have above six thousand Families in it, besides those of the Country round it; and that no Family may have less than ten, and more than sixteen Persons in it; but there can be no determined number for the Children under Age: And this Rule is easily observed, by removing some of the Children of a more fruitful Couple, to any other Family that does not abound so much in them. By the same Rule, they supply Cities that do not encrease so fast, by others that breed faster: And if there is any encrease over the whole Island, then they draw out a number of their Citizens out of the several Towns, and send them over to the Neighbouring Continent; where, if they find that the Inhabitants have more Soil than they can well cultivate, they fix a Colony, taking in the Inhabitants to their Society, if they will live with them; and where they do that of their own accord, they quickly go into their method of Life, and to their Rules, and this proves a happiness to both the Nations: for according to their constitution, such care is taken of the Soil, that it becomes fruitful enough for both, tho it might be otherwise too narrow and barren for any one of them.

But if the Natives refuse to conform themselves to their Laws, they drive them out of those Bounds which they mark out for themselves, and use force if they resist. For they account it a very just cause of War, if any Nation will hinder others to come and possess a part of their Soil, of which they make no use, but let it lie idle and uncultivated; since every Man has by the Law of Nature a right to such a waste Portion of the Earth, as is necessary for his subsistence. If any Accident has so lessened the number of the Inhabitants of any of their Towns, that it cannot be made up from the other Towns of the Island, without diminishing them too much, which is said to have fallen out but twice, since they were first a People, by two Plagues that were among them; then the number is filled up, by recalling so many out of their Colonies: for they will abandon their Colonies, rather than suffer any of their Towns to sink too low.

But to return to the manner of their living together; the Ancientest of every Family governs it, as has been said. Wives serve their Husbands, and Children their Parents, and always the Younger serves the

the

the Elder. Every City is divided into four equal Parts, and in the middle of every part there is a Market-place : that which is brought thither manufactured by the several Families, is carried from thence to Houses appointed for that purpose, in which all things of a sort are laid by themselves ; and every Father of a Family goes thither, and takes whatsoever he or his Family stand in need of, without either paying for it, or laying in any thing in pawn or exchange for it. There is no reason for denying any thing to any Person, since there is such plenty of every thing among them : and there is no danger of any Man's asking more than he needs ; for what should make any do that, since they are all sure that they will be always supplied ? It is the fear of want that makes any of the whole Race of Animals, either greedy or ravenous ; but besides Fear, there is in Man a vast Pride, that makes him fancy it a particular Glory for him to excel others in Pomp and Excess. But by the Laws of the *Utopians*, there is no room for these things among them. Near these Markets there are also others for all sorts of Victuals, where there are not only Herbs, Fruits, and

Bread, but also Fish, Fowl, and Cattel. There are also without their Towns, places appointed near some running Water, for killing their Beasts, and for washing away their filth ; which is done by their Slaves, for they suffer none of their Citizens to kill their Cattel, because they think, that Pity and good Nature, which are among the best of those Affections that are born with us, are much impaired by the butchering of Animals : Nor do they suffer any thing that is foul or unclean to be brought within their Towns, lest the Air should be infected by ill smells which might prejudice their Health. In every Street there are great Halls that lie at an equal distance from one another, which are marked by particular Names. The *Syphogrants* dwell in these, that are set over thirty Families, fifteen lying on one side of it, and as many on the other. In these they do all meet and eat. The Stewards of every one of them come to the Market-place at an appointed hour ; and according to the number of those that belong to their Hall, they carry home Provisions. But they take more care of their Sick, than of any others, who are looked after and lodged in public Hospitals :

Hospitals : They have belonging to every Town four Hospitals, that are built without their Walls, and are so large, that they may pass for little Towns : By this means, if they had ever such a number of sick Persons, they could lodg them conveniently, and at such a distance, that such of them as are sick of infectious Diseases, may be kept so far from the rest, that there can be no danger of Contagion. The Hospitals are so furnished and stored with all things that are convenient for the ease and recovery of their Sick ; and those that are put in them, are all looked after with so tender and watchful a care, and are so constantly treated by their skilful Physicians; that as none is sent to them against their will, so there is scarce one in a whole Town, that if he should fall ill, would not chuse rather to go thithier, than lie sick at home.

After the Steward of the Hospitals has taken for them whatsoever the Physician does prescribe at the Market-place, then the best things that remain, are distributed equally among the Halls, in proportion to their numbers, only, in the first place, they serve the Prince, the chief Priest, the *Tranibors* and Ambassadors, and Stran-

gers, (if there are any, which indeed falls out but seldom, and for whom there are Houses well furnished, particularly appointed when they come among them). At the hours of Dinner and Supper, the whole Syphogranty being called together by sound of Trumpet, meets and eats together, except only such as are in the Hospitals, or lie sick at home. Yet after the Halls are served, no Man is hindred to carry Provisions home from the Market-place; for they know that none does that but for some good reason; for tho any that will may eat at home, yet none does it willingly, since it is both an indecent and foolish thing, for any to give themselves the trouble to make ready an ill Dinner at home, when there is a much more plentiful one made ready for him so near hand. All the uneasy and sordid Services about these Halls, are performed by their Slaves; but the dressing and cooking their Meat, and the ordering their Tables, belongs only to the Women; which goes round all the Women of every Family by turns. They sit at three or more Tables, according to their numbers; the Men sit towards the Wall, and the Women sit on the other side, that if any
of

of them should fall suddenly ill, which is ordinary to Women with Child, she may, without disturbing the rest, rise and go to the Nurses Room, who are there with the suckling Children ; where there is always Fire, and clean Water at hand, and some Cradles in which they may lay the young Children, if there is occasion for it, and that they may shift and dress them before the Fire. Every Child is nursed by its own Mother, if Death or Sicknes does not intervene ; and in that case the *Syphogrants* Wives find out a Nurse quickly, which is no hard matter to do ; for any one that can do it, offers her self cheerfully : for as they are much inclined to that piece of Mercy, so the Child whom they nurse, considers the Nurse as its Mother. All the Children under five Years old, sit among the Nurses, the rest of the younger sort of both Sexes, till they are fit for Marriage, do either serve those that sit at Table ; or if they are not strong enough for that, they stand by them in great silence, and eat that which is given them, by those that sit at Table ; nor have they any other formality of dining. In the middle of the first Table, which stands in the upper end of the Hall, a-

cross it sits the *Syphogrant* and his Wife, for that is the chief and most conspicuous place : Next to him sit two of the most ancient, for there go always four to a Mess. If there is a Temple within that Syphogranty, the Priest and his Wife sit with the *Syphogrant* above all the rest : Next them there is a mixture of Old and Young, who are so placed, that as the Young are set near others, so they are mixed with the more Ancient, which they say was appointed on this account, that the gravity of the old People, and the reverence that is due to them, might restrain the Younger from all indecent Words and Gestures. Dishes are not served up to the whole Table at first, but the best are first set before the Ancienter, whose Seats are distinguished from the Younger, and after them all the rest are served alike. The old Men distribute to the younger any curious Meats that happen to be set before them, if there is not such an abundance of them that the whole Company may be served by them.

Thus old Men are honoured with a particular respect ; yet all the rest fare as well as they do. They begin both Dinner and Supper with some Lecture of

Mora-

Morality that is read to them ; but it is so short, that it is not tedious nor uneasy to them to hear it : Upon that the old Men take occasion to entertain those about them, with some useful and pleasant Enlargements ; but they do not engross the whole Discourse so to themselves, during their Meals, that the younger may not put in for a share : On the contrary, they engage them to talk, that so they may in that free way of Conversation, find out the force of every one's Spirit, and observe their Temper. They dispatch their Dinners quickly, but sit long at Supper ; because they go to work after the one, and are to sleep after the other, during which they think the Stomach carries on the Concoction more vigorously. They never Sup without Musick ; and there is always Fruit served up after Meat ; while they sit at Meat, some burn Perfumes, and sprinkle about sweet Ointments, and sweet Waters : And they are wanting in nothing that may cheer up their Spirits, for they give themselves a large allowance that way, and indulge themselves in all such Pleasures as are attended with no Inconvenience. Thus do those that are in the Towns live together ; but in the Country

they, where they live at a greater distance, every one eats at home, and no Family wants any necessary sort of Provision, for it is from them that Provisions are sent unto those that live in the Towns.

Of the Travelling of the Utopians.

IF any of them has a mind to visit his Friends that live in some other Town, or desires to travel and see the rest of the Country, he obtains leave very easily from the *Syphogrant* and *Tranibors* to do it, when there is no particular occasion for him at home: such as travel, carry with them a Passport from the Prince, which both certifies the Licence that is granted for travelling, and limits the Time of their return. They are furnished with a Wagon and a Slave, who drives the Oxen, and looks after them: but unless there are Women in the Company, the Wagon is sent back at the end of the Journey as a needless trouble: While they are on the Road, they carry no Provisions with them; yet they want nothing, but are every way treated as if they were at home. If they stay in any place longer then a Night, every one follows his proper Occupation,
and

and is very well used by those of his own Trade: but if any Man goes out of the City to which he belongs, without leave, and is found going about without a Passport, he is roughly handled, and is punished as a Fugitive, and sent home disgracefully; and if he falls again into the like Fault, he is condemned to slavery. If any Man has a mind to travel only over the Precinct of his own City, he may freely do it, obtaining his Father's Permission, and his Wives Consent; but when he comes into any of the Countrey-houses, he must labour with them according to their Rules, if he expects to be entertained by them: and if he does this, he may freely go over the whole Precinct, being thus as useful to the City to which he belongs, as if he were still within it. Thus you see that there are no idle Persons among them, nor pretences of excusing any from Labour. There are no Taverns, no Alehouses, nor Stews among them; nor any other occasions of corrupting themselves, or of getting into Corners, or forming themselves into Parties: All Men live in full view, so that all are obliged, both to perform their ordinary Task, and to employ themselves well in
their

their spare hours. And it is certain, that a People thus ordered, must live in great abundance of all things ; and these being equally distributed among them, no Man can want any thing, or be put to beg.

In their great Council at *Amaurot*, to which there are three sent from every Town once every Year, they examine what Towns abound in Provisions, and what are under any Scarcity, that so the one may be furnished from the other ; and this is done freely, without any sort of exchange ; for according to their Plenty or Scarcity, they supply, or are supplied from one another ; so that indeed the whole Island is, as it were, one Family. When they have thus taken care of their whole Country, and laid up stores for two Years, which they do in case that an ill Year should happen to come, then they order an Exportation of the Overplus, both of Corn, Honey, Wool, Flax, Wood, Scarlet, and Purple ; Wax, Tallow, Leather, and Cattel, which they send out commonly in great quantities to other Countries. They order a seventh part of all these Goods to be freely given to the Poor of the Countries to which they send them, and they sell the rest

rest at moderate Rates. And by this exchange, they not only bring back those few things that they need at home, for indeed they scarce need any thing but Iron, but likewise a great deal of Gold and Silver; and by their driving this trade so long, it is not to be imagined how vast a Treasure, they have got among them: so that now they do not much care whether they sell off their Merchandize for Money in hand, or upon trust. A great part of their Treasure is now in Bonds; but in all their Contracts no private Man stands bound, but the Writing runs in Name of the Town; and the Towns that owe them Money, raise it from those private hands that owe it to them, and lay it up in their publick Chamber, or enjoy the profit of it till the *Utopians* call for it; and they chuse rather to let the greatest part of it lie in their hands, who make advantage by it, then to call for it themselves: but if they see that any of their other Neighbours stand more in need of it, then they raise it, and lend it to them; or use it themselves, if they are engaged in a War, which is the only occasion that they can have for all that Treasure that they have laid up; that so either in great Extre-

mities,

mities, or sudden Accidents, they may serve themselves by it ; chiefly for hiring Foreign Souldiers, whom they more willingly expose to danger than their own People : They give them great Pay, knowing well that this will work even on their Enemies, and engage them either to betray their own side, or at least to desert it, or will set them on to mutual Factions among themselves : for this end they have an incredible Treasure ; but they do not keep it as a Treasure, but in such a manner as I am almost affraid to tell it, lest you think it so extravagant, that you can hardly believe it ; which I have the more reason to apprehend from others, because if I had not seen it myself, I could not have been easily persuaded to have beleived it upon any Man's Report.

It is certain, that all things appear so far incredible to us, as they differ from our own Customs : but one who can judg aright, will not wonder to find, that since their other Constitutions differ so much from ours, their value of Gold and Silver should be measured, not by our Standard, but by one that is very different from it ; for since they have no use
of

of Money among themselves, but keep it for an accident ; that tho, as it may possibly fall out, it may have great intervals ; they value it no further than it deserves, or may be useful to them. So that it is plain, that they must prefer Iron either to Gold or Silver : for Men can no more live without Iron, than without Fire or Water ; but Nature has markt out no use for the other Metals, with which we may not very well dispence. The folly of Man has enhanced the value of Gold and Silver, because of their scarcity : whereas on the contrary they reason, that Nature, as an indulgent Parent, has given us all the best things very freely, and in great abundance, such as are Water and Earth, but has laid up and hid from us the things that are vain and useles.

If those Metals were laid up in any Tower among them, it would give jealousy of the Prince and Senate, according to that foolish mistrust into which the Rabble is apt to fall, as if they intended to cheat the People, and make advantages to themselves by it ; or if they should work it into Vessels, or any sort of Plate, they fear that the People might grow too fond
of

of it, and so be unwilling to let the Plate be run down, if a War made it necessary to pay their Souldiers with it: Therefore to prevent all these inconveniences, they have fallen upon an expedient, which as it agrees with their other Policy, so is very different from ours, and will scarce gain belief among us, who value Gold so much, and lay it up so carefully: for whereas they eat and drink out of Vessels of Earth, or Glass, that tho they look very prety, yet are of very slight Materials; they make their Chamber-pots and Close-stools of Gold and Silver; and that not only in their publick Halls, but in their private Houses: Of the same Metals they likewise make Chains and Fetters for their Slaves; and as a Badge of Infamy, they hang an Ear-ring of Gold to some, and make others wear a Chain or a Coronet of Gold; and thus they take care, by all manner of ways, that Gold and Silver may be of no esteem among them; And from hence it is, that whereas other Nations part with their Gold and their Silver, as unwillingly as if one tore out their Bowels, those of *Utopia* would look on their giving in all their Gold or Silver, when there were any use for it, but as
the

the parting with a Trifle, or as we would estimate the loss of a Penny. They find Pearls on their Coast; and Diamonds, and Carbuncles on their Rocks: they do not look after them, but if they find them by chance, they polish them, and with them they adorn their Children, who are delighted with them, and glory in them during their Childhood; but when they grow to Years, and see that none but Children use such Baubles, they of their own accord, without being bid by their Parents, lay them aside; and would be as much ashamed to use them afterwards, as Children among us, when they come to Years, are of their Nuts, Puppets, and other Toies.

I never saw a clearer Instance of the different impressions that different Customs make on People, than I observed in the Ambassadors of the *Anemolians* who came to *Amaurot* when I was there: and because they came to treat of Affairs of great Consequence, the Deputies from the several Towns had met to wait for their coming. The Ambassadors of the Nations that lie near *Utopia*, knowing their Customs, and that fine Cloaths are in no esteem among them; that Silk is despised,

I

and

and Gold is a Badg of Infamy, use to come very modestly cloathed ; but the *Anemolians* that lay more remote, and so hād little commerce with them, when they understood that they were courfly cloathed, and all in the same manner, they took it for granted that they had none of those fine Things among them of which they made no use ; and they being a vain-glorious, rather than a wise People, resolved to set themselves out with so much pomp, that they should look like Gods, and so strike the Eyes of the poor *Utopians* with their splendor. Thus three Ambassadors made their entry with an hundred Attendants, that were all clad in Garments of different colours, and the greater part in Silk ; the Ambassadors themselves, who were of the Nobility of their Country, were in Cloth of Gold, and adorned with massy Chains, Ear-rings and Rings of Gold : Their Caps were covered with Bracelets set full of Pearls and other Gems : In a word, they were set out with all those things, that among the *Utopians* were either the Badges of Slavery, the Marks of Infamy, or Childrens Rattels. It was not unpleasent to see on the one side how they lookt big, when they compared their
rich

rich Habits with the plain Cloaths of the *Utopians*, who were come out in great numbers to see them make their Entry : And on the other side, to observe how much they were mistaken in the Impression which they hoped this Pomp would have made on them : It appeared so ridiculous a shew to all that had never stirred out of their Country; and so had not seen the Customs of other Nations; that tho they paid some reverence to those that were the most meanly clad, as if they had been the Ambassadors, yet when they saw the Ambassadors themselves, so full of Gold Chains, they looking upon them as Slaves, made them no reverence at all. You might have seen their Children, who were grown up to that bigness, that they had thrown away their Jewels, call to their Mothers, and push them gently, and cry out, See that great Fool that wears Pearls and Gems, as if he were yet a Child. And their Mothers answered them in good earnest, Hold your Peace, this is, I believe, one of the Ambassador's Fools. Others censured the fashion of their Chains, and observed that they were of no use, for they were too slight to bind their Slaves, who could easily break them;

and they saw them hang so loose about them, that they reckoned they could easily throw them away, and so get from them. But after the Ambassadors had staid a day among them, and saw so vast a quantity of Gold in their Houses, which was as much despised by them, as it was esteemed in other Nations, and that there was more Gold and Silver in the Chains and Fetters of one Slave, than all their Ornaments amounted to, their Plumes fell, and they were ashamed of all that Glory for which they had formerly valued themselves, and so laid it aside: to which they were the more determined, when upon their engaging into some free Discourse with the *Utopians*, they discovered their sense of such things, and their other Customs. The *Utopians* wonder how any Man should be so much taken with the glaring doubtful lustre of a Jewel or Stone, that can look up to a Star, or to the Sun himself; or how any should value himself, because his Cloth is made of a finer Thread: for how fine soever that Thread may be, it was once no better than the Fleece of a Sheep, and that Sheep was a Sheep still for all its wearing it. They wonder much to hear, that Gold which
in

it self is so useleſs a thing, ſhould be every where ſo much eſteemed, that even Men for whom it was made, and by whom it has its value, ſhould yet be thought of leſs value than it is : So that a Man of Lead, who has no more ſenſe than a Log of Wood, and is as bad as he is fooliſh, ſhould have many wiſe and good Men ſerving him, only becauſe he has a great heap of that Metal ; and if it ſhould ſo happen, that by ſome Accident, or Trick of Law, (which does ſometimes produce as great Changes as Chance it ſelf) all this Wealth ſhould paſs from the Maſter to the meaneſt Varlet of his whole Family, he himſelf would very ſoon become one of his Servants, as if he were a thing that belonged to his Wealth, and ſo were bound to follow its Fortune. But they do much more admire and deteſt their folly, who when they ſee a rich Man, tho they neither owe him any thing, nor are in any ſort obnoxious to him, yet meerly becauſe he is rich, they give him little leſs than Divine Honours ; even tho they know him to be ſo covetous and baſe minded, that notwithstanding all his Wealth, he will not part with one Farthing of it to them as long as he lives.

These and such like Notions has that People drunk in, partly from their Education, being bred in a Country, whose Customs and Constitutions are very opposite to all such foolish Maxims: and partly from their Learning and Studies; for tho there are but few in any Town that are excused from Labour, so that they may give themselves wholly to their Studies, these being only such Persons as discover from their Childhood an extraordinary capacity and disposition for Letters, yet their Children, and a great part of the Nation, both Men and Women, are taught to spend those hours in which they are not obliged to work, in Reading: and this they do their whole Life long. They have all their Learning in their own Tongue; which is both a copious and pleasant Language, and in which a Man can fully express his Mind: It runs over a great Tract of many Countries, but it is not equally pure in all places: They had never so much as heard of the Names of any of those Philosophers that are so famous in these parts of the World, before we went among them: and yet they had made the same Discoveries that the *Greeks* had done, both in Musick, Logic,

gick, Arithmetick, and Geometry. But as they are equal to the Ancient Philosophers almost in all things, so they far exceed our Modern Logicians, for they have never yet fallen upon the barbarous Nicities that our Youth are forced to learn in those trifling Logical Schools that are among us; and they are so far from minding Chimera's, and Fantastical Images made in the Mind, that none of them could comprehend what we meant, when we talked to them of a Man in the Abstract, as common to all Men in particular, (so that tho we spoke of him as a thing that we could point at with our Fingers, yet none of them could perceive him) and yet distinct from every one, as if he were some monstrous Colossus or Giant. Yet for all this ignorance of these empty Notions, they knew Astronomy, and all the Motions of the Orbs exactly; and they have many Instruments, well contrived and divided, by which they do very accurately compute the Course and Positions of the Sun, Moon, and Stars. But for the Cheat, of divining by the Stars, and by their Oppositions or Conjunctions, it has not so much as entred into their Thoughts. They

have a particular sagacity, founded on much Observation, of judging of the Weather, by which they know when they may look for Rain, Wind, or other Alterations in the Air: But as to the Philosophy of those things, and the causes of the saltness of the Sea, and of its Ebbing and Flowing, and of the Original and Nature both of the Heavens and the Earth; they dispute of them, partly, as our Ancient Philosophers have done; and, partly, upon some new Hypothesis, in which, as they differ from them, so they do not in all things agree among themselves.

As for moral Philosophy, they have the same Disputes among them, that we have here: They examine what things are properly good, both for the Body, and the Mind: And whether any outward thing can be called truly *good*, or if that term belongs only to the Endowments of the Mind. They enquire likewise into the Nature of Vertue and Pleasure; but their chief dispute is, concerning the happiness of a Man, and wherein it consists? whether in some one thing, or in a great many? They seem indeed more inclineable to that Opinion that places, if not the whole, yet the chief part of a Man's
Happi-

Happiness, in Pleasure; and which may seem more strange, they make use of Arguments even from Religion, notwithstanding its severity and roughness, for the support of that Opinion; that is so indulgent to Pleasure: for they never dispute concerning happiness, without fetching some Arguments from the Principles of Religion, as well as from natural Reason; since without the former, they reckon that all our enquiries after Happiness, must be but conjectural and defective.

Those Principles of their Religion, are, that the Soul of Man is immortal, and that God of his Goodness has designed that it should be happy; and that he has therefore appointed Rewards for good and vertuous Actions, and punishments for Vice, to be distributed after this Life: And tho these Principles of Religion are conveyed down among them by Tradition, they think, that even Reason it self determines a Man to believe and acknowledg them: and they freely confess, that if these were taken away, no Man would be so insensible, as not to seek after Pleasure by all manner of ways, lawful or unlawful; using only
this

this caution, that a lesser Pleasure might not stand in the way of a greater, and that no pleasure ought to be pursued, that should draw a great deal of pain after it: for they think it the maddest thing in the World to pursue Vertue, that is a sour and difficult thing; and not only to renounce the pleasures of Life, but willingly to undergo much pain and trouble, if a Man has no prospect of a Reward. And what Reward can there be, for one that has passed his whole Life, not only without pleasure, but in pain, if there is nothing to be expected after death? Yet they do not place Happiness in all sorts of Pleasures, but only in those that in themselves are good and honest: for whereas there is a Party among them that places Happiness in bare Vertue, others think that our Natures are conducted by Vertue to Happiness, as that which is the chief Good of Man. They define Vertue thus, that it is a living according to Nature; and think that we are made by God for that end: They do believe that a Man does then follow the Dictates of Nature, when he pursues or avoids things according to the direction of Reason: they say, that the first dictate of Reason is, the kindling in

us a love and reverence for the Divine Majesty, to whom we owe both all that we have, and all that we can ever hope for. In the next place, Reason directs us, to keep our Minds as free of Passion, and as chearful as we can; and that we should consider our selves as bound by the ties of good Nature and Humanity, to use our utmost endeavours to help forward the Happiness of all other Persons; for there was never any Man that was such a morose and severe pursuer of Vertue, and such an Enemy to Pleasure, that tho he set hard Rules to Men to undergo, much pain, many watchings, and other rigors, yet did not at the same time advise them to do all they could in order to the relieving and easing such People as were miserable; and did not represent it as a mark of a laudable temper, that it was gentle and good natured: And they infer from thence, that if a Man ought to advance the welfare and comfort of the rest of Mankind, there being no Vertue more proper and peculiar to our Nature, than to ease the miseries of others, to free them from trouble & anxiety, in furnishing them with the Comforts of Life, that consist in Pleasure; Nature does much more vigorously

rously lead him to do all this for himself. A Life of Pleasure, is either a real Evil; and in that case we ought not only, not to assist others in their pursuit of it, but on the contrary, to keep them from it all we can, as from that which is hurtful and deadly to them; or if it is a good thing, so that we not only may, but ought to help others to it, Why then ought not a Man to begin with himself? since no Man can be more bound to look after the good of another, than after his own: for Nature cannot direct us to be good and kind to others, and yet at the same time to be unmerciful and cruel to our selves. Thus as they define Vertue to be a living according to Nature, so they reckon that Nature sets all People on to seek after Pleasure, as the end of all they do. They do also observe, that in order to the supporting the Pleasures of Life, Nature inclines us to enter into Society; for there is no Man so much raised above the rest of mankind, that he should be the only Favorite of Nature, which on the contrary seems to have levelled all those together that belong to the same Species. Upon this they infer, that no Man ought to seek his own Conveniences so eagerly, that thereby he should

should prejudice others ; and therefore they think, that not only all Agreements between private Persons ought to be observed ; but likewise, that all those Laws ought to be kept, which either a good Prince has published in due form, or to which a People, that is neither oppressed with Tyranny, nor circumvented by Fraud, has consented, for distributing those Conveniences of Life which afford us all our Pleasures.

They think it is an evidence of true Wisdom, for a Man to pursue his own Advantages, as far as the Laws allow it. They account it *Piety*, to prefer the Publick Good to one's Private Concerns ; but they think it unjust, for a Man to seek for his own Pleasure, by snatching another Man's Pleasures from him. And on the contrary, they think it a sign of a gentle and good Soul, for a Man to dispence with his own Advantage for the good of others ; and that by so doing, a good Man finds as much pleasure one way, as he parts with another ; for as he may expect the like from others when he may come to need it, so if that should fail him, yet the Sense of a good Action, and the Reflections that one makes on the Love and

and Gratitude of those whom he has so obliged, gives the Mind more Pleasure, than the Body could have found in that from which it had restrained it self: they are also perswaded that God will make up the loss of those small Pleasures, with a vast and endless Joy, of which Religion does easily convince a good Soul.

Thus upon an enquiry into the whole Matter, they reckon that all our Actions, and even all our Vertues terminate in Pleasure, as in our chief End and greatest Happiness; and they call every Motion or State, either of Body or Mind, in which Nature teaches us to delight, a Pleasure. And thus they cautiously limit Pleasure, only to those Appetites to which Nature leads us; for they reckon that Nature leads us only to those Delights to which Reason as well as Sense carries us, and by which we neither injure any other Person, nor let go greater Pleasures for it; and which do not draw troubles on us after them: but they look upon those Delights which Men, by a foolish tho' common Mistake, call *Pleasure*, as if they could change the Nature of Things, as well as the use of Words, as things that not only do not advance our Happiness, but

but do rather obstruct it very much, because they do so entirely possess the Minds of those that once go into them, with a false Notion of Pleasure, that there is no room left for truer and purer Pleasures.

There are many things that in themselves have nothing that is truly delighting: On the contrary, they have a good deal of bitterness in them; and yet by our perverse Appetites after forbidden Objects, are not only ranked among the Pleasures, but are made even the greatest Designs of Life. Among those who pursue these sophisticated Pleasures, they reckon those whom I mentioned before, who think themselves really the better for having fine Clothes; in which they think they are doubly mistaken, both in the Opinion that they have of their Clothes, and in the Opinion that they have of themselves; for if you consider the use of Clothes, why should a fine Thread be thought better than a coarse one? And yet that sort of Men, as if they had some real Advantages beyond others, and did not owe it wholly to their Mistakes, look big, and seem to fancy themselves to be the more valuable

on that account, and imagine that a respect is due to them for the sake of a rich Garment, to which they would not have pretended, if they had been more meanly cloathed; and they resent it as an affront, if that respect is not paid them. It is also a great folly to be taken with these outward Marks of Respect, which signify nothing: For what true or real Pleasure can one find in this, that another Man stands bare, or makes Legs to him? Will the bending another Man's Thighs give yours an ease? And will his Head's being bare, cure the madness of yours? And yet it is wonderful to see how this false Notion of Pleasure bewitches many, who delight themselves with the fancy of their Nobility, and are pleased with this Conceit, that they are descended from Ancestors, who have been held for some Successions rich, and that they have had great Possessions; for this is all that makes Nobility at present; yet they do not think themselves a whit the less noble, tho their immediate Parents have left none of this Wealth to them; or tho they themselves have squandred it all away. The *Utopians* have no better Opinion of those, who are much taken
with

with Gems and Precious Stones, and who account it a degree of Happiness, next to a Divine one, if they can purchase one that is very extraordinary; especially if it be of that sort of Stones, that is then in greatest request; for the same sort is not at all times of the same value with all sorts of People; nor will Men buy it, unless it be dismounted and taken out of the Gold: And then the Jeweller is made to give good Security, and required solemnly to swear that the Stone is true, that by such an exact Caution, a false one may not be bought instead of a true: Whereas if you were to examine it, your Eye could find no difference between that which is counterfeit, and that which is true; so that they are all one to you as much as if you were blind: And can it be thought that they who heap up an useless Mass of Wealth, not for any use that it is to bring them, but meerly to please themselves with the contemplation of it, enjoy any true Pleasure in it? The Delight they find, is only a false shadow of Joy: those are no better, whose Error is somewhat different from the former, and who hide it, out of their fear of losing it; for what other Name can fit the hiding it in the

K

Earth,

Earth, or rather the restoring it to it again, it being thus cut off from being useful, either to its Owner, or to the rest of Mankind? and yet the Owner having hid it carefully, is glad, because he thinks he is now sure of it. And in case one should come to steal it, the Owner, tho he might live perhaps ten Years after that, would all that while after the Theft, of which he knew nothing, find no difference between his having it, or losing it, for both ways it was equally useles to him.

Among those foolish pursuers of Pleasure, they reckon all those that delight in Hunting, or Birding, or Gaming: Of whose madness they have only heard, for they have no such things among them: but they have asked us; What sort of Pleasure is it that Men can find in throwing the Dice? for if there were any pleasure in it, they think the doing it so often should give one a Surfeit of it: And what pleasure can one find in hearing the barking and howling of Dogs, which seem rather odious than pleasant sounds? Nor can they comprehend the pleasure of seeing Dogs run after a Hare, more than of seeing one Dog run after another; for you have the same entertainment to the Eye

on both these Occasions; if the seeing them run is that which gives the pleasure, since that is the same in both cases: but if the Pleasure lies in seeing the Hare killed and torn by the Dogs, this ought rather to stir pity, when a weak, harmless, and fearful Hare, is devoured by a strong, fierce, and cruel Dog. Therefore all this business of hunting, is among the *Utopians* turned over to their Butchers; and those are all Slaves, as was formerly said: and they look on Hunting, as one of the basest parts of a Butcher's work: for they account it both more profitable, and more decent to kill those Beasts that are more necessary and useful to Mankind; whereas the killing and tearing of so small and miserable an Animal, which a Huntsman proposes to himself, can only attract him with the false shew of Pleasure; for it is of little use to him: they look on the desire of the Bloodshed, even of Beasts, as a mark of a Mind that is already corrupted with cruelty, or that at least by the frequent returns of so brutal a pleasure, must degenerate into it.

Thus tho the Rabble of Mankind looks upon these, and all other things of this kind, which are indeed innumerable,

as Pleasures; the *Utopians* on the contrary observing, that there is nothing in the nature of them that is truly pleasant, conclude that they are not to be reckoned among Pleasures: for tho these things may create some tickling in the Senses, (which seems to be a true Notion of Pleasure) yet they reckon that this does not arise from the thing it self, but from a depraved Custom, which may so vitiate a Man's taste, that bitter things may pass for sweet; as Women with Child think Pitch or Tallow taste sweeter than Honey; but as a Man's Sense when corrupted, either by a Disease, or some ill Habit, does not change the nature of other things, so neither can it change the nature of Pleasure.

They reckon up several sorts of these Pleasures, which they call true Ones: Some belong to the Body, and others to the Mind. The Pleasures of the Mind lie in Knowledg, and in that delight which the contemplation of Truth carries with it; to which they add the joyful Reflections on a well-spent Life, and the assured hopes of a future Happiness. They divide the Pleasures of the Body into two sorts; the one is that which gives our
Senses

Senses some real delight, and is performed, either by the recruiting of Nature, and supplying those parts on which the internal heat of Life feeds; and that is done by eating or drinking: Or when Nature is eased of any surcharge that oppresses it, as when we empty our Guts, beget Children, or free any of the parts of our Body from Aches or Heats by friction. There is another kind of this sort of Pleasure, that neither gives us any thing that our Bodies require, nor frees us from any thing with which we are overcharged; and yet it excites our Senses by a secret unseen Vertue, and by a generous Impression, it so tickles and affects them, that it turns them inwardly upon themselves; and this is the Pleasure begot by Musick. Another sort of bodily Pleasure is, that which consists in a quiet and good constitution of Body, by which there is an entire healthiness spread over all the parts of the Body, not allayed with any Disease. This, when it is free from all mixture of pain, gives an inward pleasure of it self, even tho it should not be excited by any external and delighting Object; and altho this Pleasure does not so

strongly upon it ; yet as it is the greatest of all Pleasures, so almost all the *Utopians* reckon it the Foundation and Basis of all the other Joys of Life ; since this alone makes one's state of Life to be easy and desirable ; and when this is wanting, a Man is really capable of no other Pleasure. They look upon indolence and freedom from Pain, if it does not rise from a perfect Health, to be a state of Stupidity rather than of Pleasure. There has been a Controversy in this Matter very narrowly canvassed among them ; Whether a firm and entire Health could be called a Pleasure, or not ? Some have thought that there was no Pleasure, but that which was excited by some sensible Motion in the Body. But this Opinion has been long ago run down among them, so that now they do almost all agree in this, That Health is the greatest of all bodily Pleasures ; and that as there is a Pain in Sicknes, which is as opposite in its nature to Pleasure, as Sicknes it self is to Health, so they hold that Health carries a Pleasure along with it : And if any should say, that Sicknes is not really a Pain, but that it only carries a Pain along with it, they look upon that as a fetch of subtilty, that does

does not much alter the Matter. So they think it is all one, whether it be said, that Health is in it self a Pleasure, or that it begets a Pleasure, as Fire gives Heat; so it be granted, that all those whose Health is entire, have a true pleasure in it: And they reason thus, What is the Pleasure of eating, but that a Man's Health which had been weakned, does, with the assistance of Food, drive away Hunger, and so recruiting it self, recovers its former Vigour? And being thus refresh'd, it finds a pleasure in that Conflict; and if the Conflict is Pleasure, the Victory must yet breed a greater Pleasure, except we will fancy that it becomes stupid as soon as it has obtained that which it pursued, and so does neither know nor rejoice in its own welfare. If it is said, that Health cannot be felt, they absolutely deny that, for what Man is in Health, that does not perceive it when he is awake? Is there any Man that is so dull and stupid, as not to acknowledg that he feels a delight in Health? And what is Delight, but another name for Pleasure?

But of all Pleasures, they esteem those to be the most valuable that lie in the Mind; and the chief of these, are those

that arise out of true Vertue, and the witness of a good Conscience : They account Health the chief Pleasure that belongs to the Body ; for they think that the pleasure of eating and drinking, and all the other delights of the Body, are only so far desirable, as they give or maintain Health : but they are not pleasant in themselves, otherwise than as they resist those impressions that our natural Infirmity is still making upon us : And as a wise Man desires rather to avoid Diseases, than to take Physick ; and to be freed from pain, rather than to find ease by Remedies : so it were a more desirable state, not to need this sort of Pleasure, than to be obliged to indulge it : And if any Man imagines that there is a real Happiness in this Pleasure, he must then confess that he would be the happiest of all Men, if he were to lead his life in a perpetual hunger, thirst, and itching, and by consequence in perpetual eating, drinking, and scratching himself, which any one may easily see would be not only a base, but a miserable state of Life. These are indeed the lowest of Pleasures, and the least pure : for we can never relish them, but when they are mixed with the contrary pains. The pain

pain of Hunger, must give us the pleasure of Eating ; and here the Pain outballances the Pleasure : and as the Pain is more vehement, so it lasts much longer ; for as it is upon us before the Pleasure comes, so it does not cease, but with the Pleasure that extinguishes it, and that goes off with it : So that they think none of those Pleasures are to be valued, but as they are necessary. Yet they rejoice in them, and with due gratitude acknowledg the tenderness of the great Author of Nature, who has planted in us Appetites, by which those things that are necessary for our preservation, are likewise made pleasant to us. For how miserable a thing would Life be, if those daily Diseases of Hunger and Thirst, were to be carried off by such bitter Drugs, as we must use for those Diseases that return seldomer upon us? and thus these pleasant, as well as proper Gifts of Nature, do maintain the strength and the sprightliness of our Bodies.

They do also entertain themselves with the other Delights that they let in at their Eyes, their Ears, and their Nostrils, as the pleasant relishes and seasonings of Life, which Nature seems to have marked out
pecu-

peculiarly for Man : since no other sort of Animals contemplates the Figure and Beauty of the Universe ; nor is delighted with smells, but as they distinguish Meats by them ; nor do they apprehend the Concords or Discords of Sounds ; yet in all Pleasures whatsoever, they observe this temper, that a lesser Joy may not hinder a greater, and that Pleasure may never breed Pain, which they think does always follow dishonest Pleasures. But they think it a madness for a Man to wear out the Beauty of his Face, or the force of his natural Strength, and to corrupt the sprightliness of his Body by sloth and laziness, or to waſt his Body by fasting, and so to weaken the strength of his Constitution, and reject the other delights of Life ; unless by renouncing his own satisfaction, he can either serve the Publick, or promote the happiness of others, for which he expects a greater Recompence from God. So that they look on such a course of Life, as a mark of a Mind, that is both cruel to it self, and ingrateful to the Author of Nature, as if we would not be beholden to him for his Favors, and therefore would reject all his Blessings and
should

should afflict himself for the empty shadow of Vertue ; or for no better end, than to render himself capable to bear those Misfortunes which possibly will never happen.

This is their Notion of Vertue and of Pleasure ; they think that no Man's Reason can carry him to a truer *Idea* of them, unless some discovery from Heaven should inspire one with sublimer Notions. I have not now the leisure to examine all this, whither they think right or wrong in this Matter : nor do I judg it necessary, for I have only undertaken to give you an account of their Constitution, but not to defend every thing that is among them. I am sure, that whatsoever may be said of their Notions, there is not in the whole World, either a better People, or a happier Government : Their Bodies are vigorous and lively ; and tho they are but of a middle stature, and tho they have neither the fruitsullest Soil, nor the purest Air in the World : yet they do so fortify themselves by their temperate course of Life, against the unhealthiness of their Air ; and by their industry they do so cultivate their Soil, that there is no where
to

to be seen a greater encrease, both of Corn and Cattel, nor are there any where healthier Men to be found, and freer from Diseases than among them: for one may see there, not only such things put in practice, that Husbandmen do commonly for manuring and improving an ill Soil, but in some places a whole Wood is plucked up by the Roots, as well as whole ones planted in other places, where there were formerly none: In doing of this the cheif consideration they have is of carriage, that their Timber may be either near their Towns, or lie upon the Sea, or some Rivers, so that it may be floated to them; for it is a harder work to carry Wood at any distance over Land, then Corn. The Peole are industrious, apt to learn, as well as chearful and pleasant; and none can endure more labour, when it is necessary, than they; but except in that case they love their ease. They are unwearied pursuers of knowledg; for when we had given them some hints of the Learning and Discipline of the *Greeks*, concerning whom we only instructed them, (for we know that there was nothing among the *Romans*, except their

Historians

Historians and their Poets, that they would value much) it was strange to see how eagerly they were set on learning that Language: We began to read a little of it to them, rather in compliance with their importunity, than out of any hopes of their profiting much by it: But after a very short trial, we found they made such a progress in it, that we saw our labour was like to be more successful than we could have expected. They learned to write their Characters, and to pronounce their Language so right, and took up all so quick, they remembered it so faithfully, and became so ready and correct in the use of it, that it would have look'd like a Miracle, if the greater part of those whom we taught had not been Men, both of extraordinary Capacity, and of a fit Age for it: They were for the greatest part chosen out among their learned Men, by their cheif Council, tho some learn'd it of their own accord. In three Years time they became Masters of the whole Language, so that they read the best of the Greek Authors very exactly. I am indeed apt to think, that they learned that Language the more easily, because it
seems

seems to be of kin to their own : I believe that they were a Colony of the *Greeks* ; for tho their Language comes nearer the *Persian*, yet they retain many Names, both for their Towns and Magistrates, that are of Greek Origination. I had happened to carry a great many Books with me, instead of Merchandise, when I sailed my fourth Voyage ; for I was so far from thinking of coming back soon, that I rather thought never to have returned at all, and I gave them all my Books, among which many of *Plato's* and some of *Aristotle's* works were. I had also *Theophrastus* of the Plants, which to my great regret, was imperfect ; for having laid it carelessly by, while we were at Sea, a Monkey had fallen upon it and had torn out leaves in many places. They have no Books of Grammar, but *Lascars*, for I did not carry *Theodoris* with me ; nor have they any Dictionaries but *Hesichius* and *Dioscorides*. They esteem *Plutarch* highly, and were much taken with *Lucian's* Wit, and with his pleasant way of writing. As for the Poets, they have *Aristophanes*, *Homer*, *Euripides*, and *Sophocles* of *Aldus's* Edition ; and for Historians, they have *Thucidydes*,
Herodotus

Herodotus and *Herodian*. One of my Companions, *Thricius Apinatus*, happened to carry with him some of *Hippocrates's* Works, and *Galen's Microtechne*, which they hold in great estimation; for tho there is no Nation in the World, that needs Physick so little as they do, yet there is not any that honours it so much: They reckon the knowledg of it to be one of the pleasantest and profitablest parts of Philosophy, by which, as they search into the Secrets of Nature, so they not only find marvellous pleasure in it, but think that in making such enquiries, they do a most acceptable thing to the Author of Nature; and imagine that he, as all Inventers of curious Engines, has exposed to our view this great Machine of the Universe, we being the only Creatures capable of contemplating it: and that therefore an exact and curious Observer and Admirer of his Workmanship, is much more acceptable to him, than one of the Herd; who as if he were a Beast, and not capable of Reason, looks on all this glorious Scene, only as a dull and unconcerned Spectator.

The Minds of the *Utopians*, when they are once excited by Learning, are very ingenious in finding out all such Arts as tend to the conveniences of Life. Two things they owe to us, which are the Art of Printing, and the Manufacture of Paper: yet they do not owe these so entirely to us, but that a great part of the invention was their own; for after we had shewed them some Paper-books of *Aldus's* Impression, and began to explain to them the way of making Paper, and of printing, tho we spake but very crudely of both these, not being practised in either of them, they presently took up the whole matter from the hints that we gave them: and whereas before they only writ on Parchment, or on the Barks of Trees, or Reeds; they have now set up the Manufacture of Paper, and Printing-presses: and tho at first they could not arrive at a perfection in them, yet by making many essays, they at last found out, and corrected all their Errors, and brought the whole thing to perfection; so that if they had but a good number of Greek Authors, they would be quickly supplied with many Copies of them: at present

present; tho they have no more than those I have mentioned, yet by several Impref-
fions, they have multiplied them into ma-
ny thousands. If any Man should go
among them, that had some extraordinary
Talent, or that by much travelling had
observed the Customs of many Nations,
(which made us to be so well received)
he would be very welcome to them; for
they are very desirous to know the state
of the whole World. Very few go
among them on the account of Traffick,
for what can a Man carry to them but
Iron, or Gold, or Silver, which Mer-
chants desire rather to export, than im-
port to any strange Country: and as for
their Exportation, they think it better to
manage that themselves, than to let For-
raigners come and deal in it, for by this
means, as they understand the state of the
neighbouring Countries better, so they
keep up the Art of Navigation, which
cannot be maintained but by much pra-
ctise in it.

Of their Slaves, and of their Marriages.

THEY do not make Slaves of Prisoners of War, except those that are taken fighting against them; nor of the Sons of their Slaves, nor of the Slaves of other Nations: the Slaves among them, are only such as are condemned to that state of Life for some Crime that they had committed, or which is more common, such as their Merchants find condemned to die in those parts to which they trade, whom they redeem sometimes at low rates; and in other places they have them for nothing; and so they fetch them away. All their Slaves are kept at perpetual labour, and are always chained, but with this difference, that they treat their own Natives much worse, looking on them as a more profligate sort of People; who not being restrained from Crimes, by the advantages of so excellent an Education, are judged worthy of harder usage than others. Another sort of Slaves, is, when some of the poorer sort in the neighbouring Countries, offer of their own accord to come and serve them; they treat these better,
and

and use them in all other respects, as well as their own Country Men, except that they impose more labour upon them, which is no hard task to them that have been accustomed to it; and if any of these have a mind to go back to their own Country, which indeed falls out but seldom, as they do not force them to stay, so they do not send them away empty handed.

I have already told you with what care they look after their Sick, so that nothing is left undone that can contribute either to their Ease or Health: and for those who are taken with fixed and incurable Diseases, they use all possible ways to cherish them, and to make their Lives as comfortable as may be: they visit them often, and take great pains to make their time pass off easily: but when any is taken with a torturing and lingering pain, so that there is no hope, either of recovery or ease, the Priests and Magistrates come and exhort them, that since they are now unable to go on with the business of Life, and are become a burden to themselves, and to all about them, so that they have really out-lived themselves, they would no longer nourish such a rooted Distem-

per, but would chuse rather to die, since they cannot live, but in much misery: being assured, that if they either deliver themselves from their Prison and Torture, or are willing that others should do it, they shall be happy after their Deaths: And since by their dying thus, they lose none of the Pleasures, but only the Troubles of Life; they think they act, not only reasonably in so doing, but religiously and piously; because they follow the Advices that are given them by the Priests, who are the Expounders of the Will of God to them. Such as are wrought on by these Perswasions, do either starve themselves of their own accord, or they take *Opium*, and so they die without pain. But no Man is forced on this way of ending his Life; and if they cannot be perswaded to it, they do not for that fail in their attendance and care of them: But as they believe that a voluntary Death, when it is chosen upon such an Authority, is very honourable; so if any Man takes away his own Life, without the approbation of the Priests and the Senate, they give him none of the Honours of a decent Funeral, but throw his Body into some Ditch.

Their

Their Women are not married before eighteen, nor their Men before two and twenty ; and if any of them run into forbidden Embraces before their Marriage, they are severely punished, and the privilege of Marriage is denied them, unless there is a special Warrant obtained for it afterward from the Prince. Such Disorders cast a great reproach upon the Master and Mistress of the Family in which they fall out ; for it is supposed, that they have been wanting to their Duty. The reason of punishing this so severely, is, because they think that if they were not so strictly restrained from all vagrant Appetites, very few would engage in a married state, in which Men venture the quiet of their whole Life, being restricted to one Person ; besides many other Inconveniences that do accompany it. In the way of chusing of their Wives, they use a method that would appear to us very absurd and ridiculous, but is constantly observed among them, and accounted a wise and good Rule. Before Marriage, some grave Matron presents the Bride naked, whether she is a Virgin or a Widow, to the Bridegroom ; and after that, some grave Man presents the Bridegroom naked to the

Bride. We indeed both laughed at this, and condemned it as a very indecent thing. But they, on the other hand, wondered at the folly of the Men of all other Nations ; who if they are but to buy a Horse of a small value, are so cautious, that they will see every part of him, and take off both his Saddle, and all his other Tackle, that there may be no secret Ulcer hid under any of them ; and that yet in the choice of a Wife, on which depends the happiness or unhappiness of the rest of his Life, a Man should venture upon trust, and only see about an handbreadth of the Face, all the rest of the Body being covered ; under which there may lie hid that which may be contagious, as well as loathsome. All Men are not so wise, that they chuse a Woman only for her good Qualities ; and even wise Men consider the Body, as that which adds not a little to the Mind : And it is certain, there may be some such deformity covered with ones Clothes, as may totally alienate a Man from his Wife, when it is too late to part with her : for if such a thing is discovered after Marriage, a Man has no remedy but patience : So they think it is reasonable, that there should be a good provision

provision made against such mischievous Frauds.

There was so much the more reason in making a regulation in this Matter, because they are the only People of those parts that do neither allow of Polygamy, nor of Divorces, except in the cases of Adultery, or insufferable Perversness: for in these Cases the Senate dissolves the Marriage, and grants the injured Person leave to marry again; but the Guilty are made infamous, and are never allowed the privilege of a second Marriage. None are suffered to put away their Wives against their Wills, because of any great Calamity that may have fallen on their Person; for they look on it as the height of Cruelty and Treachery to abandon either of the married Persons, when they need most the tender care of their Consort; and that chiefly in the case of old Age, which as it carries many Diseases along with it, so it is a Disease of it self. But it falls often out, that when a married Couple do not agree well together, they by mutual consent separate, and find out other Persons with whom they hope they may live more happily: yet this is not done, without obtaining

leave of the Senate; which never admits of a Divorce, but upon a strict enquiry made, both by the Senators and their Wives, into the Grounds upon which it proceeds: and even when they are satisfied concerning the Reasons of it, they go on but slowly, for they reckon that too great easiness, in granting leave for new Marriages, would very much shake the kindness of married Persons. They punish severely those that defile the Marriage-Bed: If both Parties are married, they are divorced, and the injured Persons may marry one another, or whom they please; but the Adulterer, and the Adulteress are condemned to slavery. Yet if either of the injured Persons cannot shake off the Love of the married Person, they may live with them still in that state; but they must follow them to that Labour to which the Slaves are condemned; and sometimes the Repentance of the condemned Person, together with the unshaken kindness of the innocent and injured Person, has prevailed so far with the Prince, that he has taken off the Sentence: But those that relapse, after they are once pardoned, are punished with Death.

Their

Their Law does not determine the Punishment for other Crimes; but that is left to the Senate, to temper it according to the Circumstances of the Fact. Husbands have power to correct their Wives, and Parents to correct their Children, unless the Fault is so great, that a publick Punishment is thought necessary for the striking terror into others. For the most part, Slavery is the punishment even of the greatest Crimes; for as that is no less terrible to the Criminals themselves than Death; so they think the preserving them in a state of servitude, is more for the Interest of the Common-Wealth, than the killing them outright; since as their Labour is a greater benefit to the Publick, than their Death could be; so the sight of their Misery is a more lasting terror to other Men, than that which would be given by their Death. If their Slaves rebel, and will not bear their Yoke, and submit to the Labour that is enjoined them, they are treated as wild Beasts that cannot be kept in order, neither by a Prison, nor by their Chains; and are at last put to death. But those who bear their Punishment patiently, and are so much wrought on by that pressure, that

lies

lies so hard on them, that it appears they are really more troubled for the Crimes they have committed, than for the Miseries they suffer, are not out of hope, but that at last either the Prince will, by his Prerogative, or the People will by their intercession restore them again to their liberty, or at least very much mitigate their slavery. He that tempts a married Woman to Adultery, is no less severely punished, than he that commits it; for they reckon that a laid and studied Design of committing any Crime, is equal to the Fact it self; since its not taking effect does not make the Person that did all that in him lay in order to it, a whit the less guilty.

They take great pleasure in Fools, and as it is thought a base and unbecoming thing to use them ill, so they do not think it amiss for People to divert themselves with their Folly: and they think this is a great advantage to the Fools themselves: For if Men were so sullen and severe, as not at all to please themselves with their ridiculous behaviour, and foolish sayings, which is all that they can do to recommend themselves to others, it could not be expected that they
would

would be so well look'd to, nor so tenderly used as they must otherwise be. If any Man should reproach another for his being mishaped or imperfect in any part of his Body, it would not at all be thought a reflection on the Person that were so treated, but it would be accounted a very unworthy thing for him that had upbraided another with that which he could not help. It is thought a sign of a sluggish and sordid Mind, not to preserve carefully one's natural Beauty; but it is likewise an infamous thing among them to use Paint or Fard. And they all see that no Beauty recommends a Wife so much to her Husband, as the probity of her Life, and her Obedience: for as some few are catched and held only by Beauty, so all People are held by the other Excellencies which charm all the World.

As they fright Men from committing Crimes by Punishments, so they invite them to the love of Vertue, by publick Honours: therefore they erect Statues in honour to the memories of such worthy Men as have deserved well of their Country, and set these in their Market-places, both to perpetuate the remembrance of their Actions, and to be an incitement
to

to their Posterity to follow their example.

If any Man aspires to any Office, he is sure never to compass it : They live all easily together, for none of the Magistrates are either insolent or cruel to the People ; but they affect rather to be called *Fathers*, and by being really so, they well deserve that Name ; and the People pay them all the marks of Honour the more freely, because none are exacted of them. The Prince himself has no distinction, either of Garments, or of a Crown ; but is only known by a Sheaf of Corn that is carried before him, as the High Priest is also known by a Wax Light that is carried before him.

They have but few Laws, and such is their Constitution, that they need not many. They do very much condemn other Nations, whose Laws, together with the Commentaries on them, swell up to so many Volumes ; for they think it an unreasonable thing to oblige Men to obey a Body of Laws, that are both of such a bulk, and so dark, that they cannot be read or understood by every one of the Subjects.

They

They have no Lawyers among them, for they consider them as a sort of People, whose Profession it is to disguise Matters, as well as to wrest Laws; and therefore they think it is much better that every Man should plead his own Cause, and trust it to the Judg, as well as in other places the Client does it to a Counsellor. By this means they both cut off many delays, and find out Truth more certainly: for after the Parties have laid open the Merits of their Cause, without those Artifices which Lawyers are apt to suggest, the Judg examines the whole Matter, and supports the simplicity of such well-meaning Persons, whom otherwise crafty Men would be sure to run down: And thus they avoid those Evils, which appear very remarkably among all those Nations that labour under a vast load of Laws. Every one of them is skilled in their Law, for as it is a very short study, so the plainest meaning of which words are capable, is always the sense of their Laws. And they argue thus; All Laws are promulgated for this end, that every Man may know his Duty; and therefore the plainest and most obvious sense of the words, is that which must be put on them; since

since a more refined Exposition cannot be easily comprehended, and Laws become thereby useless to the greater part of Mankind, who need most the direction of them : for to them it is all one, not to make a Law at all, and to couch it in such terms, that without a quick apprehension, and much study, a Man cannot find out the true meaning of it ; and the generality of Mankind are both so dull, and so much imployed in their several Trades, that they have neither the leisure nor the capacity requisite for such an enquiry.

Some of their Neighbours, who are Masters of their own Liberties, having long ago, by the assistance of the *Utopians*, shaken off the Yoke of Tyranny ; and being much taken with those Vertues that they observe among them, have come to them, and desired that they would send Magistrates among them to govern them ; some changing them every Year, and others every five Years. At the end of their Government, they bring them back to *Utopia*, with great expressions of honour and esteem, and carry away others to govern in their stead. In this they seem to have fallen upon a very good Expedient

pedient for their own happiness and safety : For since the good or ill Condition of a Nation depends so much upon their Magistrates, they could not have made a better choice, than by pitching on Men whom no Advantages can bias ; for Wealth is of no use to them, since they must go so soon back to their own Country ; and they being strangers among them, are not engaged in any of their Heats or Animosities : And it is certain, that when Publick Judicatories are sway-ed, either by partial Affections, or by Avarice, there must follow upon it a dissolution of all Justice, which is the chief Sinew of Society.

The *Utopians* call those Nations that come and ask Magistrates from them, *Neighbours* ; but they call those to whom they have been more particularly assisting, *Friends*. And whereas all other Nations are perpetually either making Leagues, or breaking them, they never enter into any Alliance with any other State. They think Leagues are useles things, and reckon, that if the common Ties of Humane Nature do not knit Men together, the Faith of Promises will have no great effect on them : And they are the more confirmed
in

in this, by that which they see among the Nations round about them, who are no strict observers of Leagues and Treaties. We know how religiously they are observed in *Europe*; more particularly where the Christian Doctrine is received, among whom they are sacred and inviolable. Which is partly owing to the Justice and Goodness of the Princes themselves, and partly to their Reverence that they pay to the Popes: who as they are most religious observers of their own Promises, so they exhort all other Princes to perform theirs; and when fainter Methods do not prevail, they compel them to it by the severity of the Pastoral Censure; and think that it would be the most indecent thing possible, if Men who are particularly designed by the title of *the Faithful*, should not religiously keep the *Faith* of their Treaties. But in that new found World, which is not more distant from us in Scituation, than it is disagreeing from us in their Manners, and course of Life, there is no trusting to Leagues, even tho they were made with all the pomp of the most Sacred Ceremonies that is possible: On the contrary, they are the sooner broken for that, some slight Pretence being found

found in the words of the Treaties, which are contrived in such ambiguous Terms, and that on design, that they can never be so strictly bound, but they will always find some Loop-hole to escape at; and so they break both their Leagues and their Faith: And this is done with that impudence, that those very Men who value themselves on having suggested these Advices to their Princes, would yet, with a haughty scorn, declaim against such Craft, or to speak plainer, such Fraud and Deceit, if they found private Men make use of it in their Bargains; and would readily say, that they deserved to be hanged for it.

By this means it is, that all sort of Justice passes in the World, but for a low-spirited and vulgar Vertue, which is far below the dignity of Royal Greatness. Or at least, there are two sorts of Justice set up: the one is mean, and creeps on the Ground, and therefore becomes none but the baser sort of Men, and so must be kept in severely by many restraints, that it may not break out beyond the Bounds that are set to it. The other is, the peculiar Vertue of Princes, which as it is more majestick than that which becomes the

M Rabble.

Rabble, so takes a freer compass; and lawful or unlawful, are only measured by Pleasure and Interest. These practices among the Princes that lie about *Utopia*, who make so little account of their Faith, seem to be the Reasons that determine them to engage in no Confederacies: perhaps they would change their mind if they lived among us: but yet tho' Treaties were more religiously observed, they would still dislike the custom of making them; since the World has taken up a false Maxim upon it, as if there were no tie of Nature knitting one Nation to another, that are only separated perhaps by a Mountain, or a River, and that all were born in a state of Hostility, and so might lawfully do all that mischief to their Neighbours, against which there is no provision made by Treaties: And that when Treaties are made, they do not cut off the Enmity, or restrain the License of preying upon one another, if by the unskilfulness of wording them, there are not effectual *Provisos* made against them. They on the other hand judg, that no Man is to be esteemed our Enemy that has never injured us; and that the Partnership of the Humane Nature, that is among

among all Men, is instead of a League. And that kindness and good Nature unite Men more effectually, and more forcibly than any Agreements whatsoever; since thereby the Engagements of Mens Hearts become stronger, than any thing can be to which a few words can bind them.

Of their Military Discipline.

They detest War as a very brutal thing; and which, to the reproach of Humane Nature, is more practised by Men, than by any sort of Beasts: and they, against the custom of almost all other Nations, think that there is nothing more inglorious than that Glory that is gained by War: And therefore tho they accustom themselves daily to Military Exercises, and the Discipline of War, in which not only their Men, but their Women likewise, are trained up, that so in cases of Necessity, they may not be quite useless: Yet they do not rashly engage in War, unless it be either to defend themselves, or their Friends, from any unjust Aggressors; or out of good Nature, or in compassion to an oppressed Nation, that they assist them to the shaking off the Yoke

Tyranny. They indeed help their Friends, not only in Defensive, but also in Offensive Wars: but they never do that, unless they had been consulted with while the Matter was yet entire; and that being satisfied with the Grounds on which they went, they had found that all Demands of Reparation were rejected, so that a War was necessary: which they do not think to be only just, when one Neighbour makes an inrode on another, by publick Order, and carries away their Spoils; but when the Merchants of one Country are oppressed in another, either under the pretence of some unjust Laws, or by the perverse wresting of good ones: this they count a juster cause of War than the other, because those Injuries are done under some colour of Laws. This was the only Ground of that War, in which they engaged with the *Nepheletes* against the *Aleopolitanes*, a little before our time: for the Merchants of the former, having, as they thought, met with great injustice among the latter, that, whether it was in it self right or wrong, did draw on a terrible War, many of their Neighbours being engaged in it; and their keeness in carrying it on, being supported by their strength

strength in maintaining it ; it not only shook some very flourishing States, and very much afflicted others ; but after a series of much Mischief, it ended in the entire conquest and slavery of the *Aleopolitanes*, who tho before the War, they were in all respects much superior to the *Nepheletes*, yet by it they fell under their Empire ; But the *Utopians*, tho they had assisted them in the War, yet pretended to no share of the spoil.

But tho they assist their Friends so vigorously, in taking reparation for Injuries that are done them in such Matters ; yet if they themselves should meet with any such fraud, provided there were no violence done to their Persons, they would only carry it so far, that unless satisfaction were made, they would give over trading with such a People. This is not done, because they consider their Neighbours more than their own Citizens ; but since their Neighbours trade every one upon his own Stock, Fraud is a more sensible injury to them, than it is to the *Utopians*, among whom the Publick only suffers in such a case : And since they expect nothing in return for the Merchandize that they export ; but that in

which they abound so much, and is of little use to them, the loss does not much affect them; therefore they think it would be too severe a thing to revenge a Loss that brings so little inconvenience with it, either to their Life, or their Liveliness, with the death of many People: but if any of their People is either killed or wounded wrongfully, whether that be done by Publick Authority, or only by private Men, as soon as they hear of it, they send Ambassadors, and demand, that the Guilty Persons may be delivered up to them; and if that is denied, they declare War; but if that is done, they condemn those either to Death or Slavery.

They would be both troubled and ashamed of a *bloody Victory* over their Enemies; and think it would be as foolish a Purchase, as to buy the most valuable Goods at too high a Rate. And in no Victory do they glory so much, as in that which is gained by dexterity, and good conduct, without Bloodshed. They appoint publick Triumphs in such Cases, and erect Trophies to the honour of those who have succeeded well in them; for then do they reckon that a Man acts suitably to his

his Nature, when he conquers his Enemy in such a way, that no other Creature but a Man could be capable of it, and that is, by the strength of his Understanding. Bears, Lions, Boars, Wolves, and Dogs, and other Animals, imploy their bodily Force one against another, in which as many of them are superior to Man, both in strength and fierceness, so they are all subdued by the reason and understanding that is in him.

The only Design of the *Utopians* in War, is to obtain that by Force, which if it had been granted them in time, would have prevented the War; or if that cannot be done, to take so severe a Revenge of those that have injured them, that they may be terrified from doing the like in all time coming. By these Ends they measure all their Designs, and manage them so, that it is visible that the Appetite of Fame or Vain-glory, does not work so much on them, as a just care of their own Security.

As soon as they declare War, they take care to have a great many Schedules, that are sealed with their Common Seal, affixed in the most conspicuous places of their Enemies Country. This is carried secretly,

and done in many places all at once. In those they promise great Rewards to such as shall kill the Prince, and lesser in proportion to such as shall kill any other Persons, who are those on whom, next to the Prince himself, they cast the chief blame of the War. And they double the Sum to him, that instead of killing the Person so marked out, shall take him alive, and put him in their hands. They offer not only Indemnity, but Rewards, to such of the Persons themselves that are so marked, if they will act against their Countrymen: By this means those that are named in their Schedules, become not only distrustful of their Fellow-Citizens, but are jealous of one another: and are much distracted by Fear and Danger; for it has often fallen out, that many of them, and even the Prince himself, have been betrayed by those in whom they have trusted most: for the Rewards that the *Utopians* offer, are so unmeasurably great, that there is no sort of Crime to which Men cannot be drawn by them. They consider the Risque that those run, who undertake such Services, and offer a Recompence proportioned to the danger; not only a vast deal of Gold, but great Revenues in Lands, that

that lie among other Nations that are their Friends, where they may go and enjoy them very securely ; and they observe the Promises they make of this kind most religiously. They do very much approve of this way of corrupting their Enemies, tho it appears to others to be a base and cruel thing ; but they look on it as a wise course, to make an end of that which would be otherwise a great War, without so much as hazarding one Battel to decide it. They think it likewise an Act of Mercy and Love to Mankind, to prevent the great slaughter of those that must otherwise be killed in the progress of the War, both of their own side, and of their Enemies, by the death of a few that are most guilty ; and that in so doing, they are kind even to their Enemies, and pity them no less than their own People, as knowing that the greater part of them do not engage in the War of their own accord, but are driven into it by the Passions of their Prince.

If this Method does not succeed with them, then they sow Seeds of Contention among their Enemies, and animate the Prince's Brother, or some of the Nobility, to aspire to the Crown. If they cannot
disunite

disunite them by Domestick Broils, then they engage their Neighbours against them, and make them set on foot some old Pretensions, which are never wanting to Princes, when they have occasion for them. And they supply them plentifully with Mony, tho' but very sparingly with any Auxiliary Troops: for they are so tender of their own People, that they would not willingly exchange one of them, even with the Prince of their Enemies Country.

But as they keep their Gold and Silver only for such an occasion, so when that offers it self, they easily part with it, since it would be no inconvenience to them, tho' they should reserve nothing of it to themselves. For besides the Wealth that they have among them at home, they have a vast Treasure abroad; Many Nations round about them, being deep in their Debt: so that they hire Souldiers from all Places for carrying on their Wars; but chiefly from the *Zapalets*, who lie five hundred miles from *Utopia* eastward. They are a rude, wild, and fierce Nation, who delight in the Woods and Rocks, among which they were born and bred up. They are hardned both
against

against Heat, Cold, and Labour, and know nothing of the delicacies of Life. They do not apply themselves to Agriculture, nor do they care either for their Houses or their Clothes. Cattel is all that they look after; and for the greatest part, they live either by their Hunting, or upon Rapine; and are made, as it were, only for War. They watch all opportunities of engaging in it, and very readily embrace such as are offered them. Great numbers of them will often go out, and offer themselves upon a very low Pay, to serve any that will employ them: they know none of the Arts of Life, but those that lead to the taking it away; they serve those that hire them, both with much courage and great Fidelity; but will not engage to serve for any determin'd time, and agree upon such Terms, that the next day they may go over to the Enemies of those whom they serve, if they offer them a greater pay: and they will perhaps return to them the day after that, upon a higher advance of their Pay. There are few Wars in which they make not a considerable part of the Armies of both sides: so it falls often out, that they that are of kin to one another,

and

and were hired in the same Country, and so have lived long and familiarly together; yet they forgetting both their Relation and former Friendship, kill one another upon no other consideration, but because they are hired to it for a little Money, by Princes of different Interests: and so great regard have they to Money, that they are easily wrought on by the difference of one Penny a Day, to change sides. So entirely does their Avarice turn them, and yet this Money on which they are so much set, is of little use to them; for what they purchase thus with their Blood, they quickly waste it on Luxury, which among them is but of a poor and miserable form.

This Nation serves the *Utopians* against all People whatsoever, for they pay higher than any other. The *Utopians* hold this for a Maxim, that as they seek out the best sort of Men for their own use at home, so they make use of this worst sort of Men for the Consumption of War, and therefore they hire them with the offers of vast Rewards, to expose themselves to all sorts of hazards, out of which the greater part never returns to claim their Promises. Yet they make them good
most

most religiously to such as escape. And this animates them to adventure again, when there is occasion for it; for the *Utopians* are not at all troubled how many of them soever happen to be killed; and reckon it a service done to Mankind, if they could be a mean to deliver the World from such a leud and vicious sort of People, that seem to have run together, as to the Drain of Humane Nature. Next to these they are served in their Wars, with those upon whose account they undertake them, and with the Auxiliary Troops of their other Friends, to whom they join some few of their own People, and send some Man of eminent and approved Vertue to command in chief. There are two sent with him, who during his Command, are but private Men, but the first is to succeed him if he should happen to be either killed or taken; and in case of the like misfortune to him, the third comes in his place; and thus they provide against ill Events, that such Accidents as may befall their Generals, may not endanger their Armies. When they draw out Troops of their own People, they take such out of every City as freely offer themselves, for none are forced

ced to go against their Wills, since they think that if any Man is pressed that wants courage, he will not only act faintly, but by his cowardise he will dishearten others. But if any Invasion is made of their Country, they make use of such Men, if they have good Bodies, tho they are not brave ; and either put them aboard their Ships, or place them on the Walls of their Towns, that being so posted, they may not find occasions of flying away ; and thus either shame, the heat of action, or the impossibility of flying, bears down their Cowardise ; and so they make often a Vertue of Necessity, and behave themselves well, because nothing else is left them. But as they force no Man to go into any Forreign War against his will, so they do not hinder such Women as are willing to go along with their Husbands : On the contrary, they encourage and praise them much for doing it ; they stand often next their Husbands, in the front of the Army. They also place those that are related together, and Parents, and Children, Kindred, and those that are mutually allied, near one another ; that those whom Nature has inspired with the greatest zeal of assisting one another, may

may be the nearest and readiest to do it ; and it is matter of great reproach, if Husband or Wife survive one another, or if a Child survives his Parent, and therefore when they come to be engaged in action, they continue to fight to the last Man, if their Enemies stand before them : And as they use all prudent Methods to avoid the endangering their own Men ; and if it is possible, let all the Action and Danger fall upon the Troops that they hire ; so if it comes to that, that they must engage, they charge then with as much courage, as they avoided it before with prudence : nor is it a fierce Charge at first, but it encreases by degrees ; and as they continue in Action, they grow more obstinate, and press harder upon the Enemy, insomuch that they will much sooner die than give ground ; for the certainty in which they are, that their Children will be well looked after, when they are dead, frees them from all anxiety concerning them, which does often master Men of great courage ; and thus they are animated by a noble and invincible resolution. Their skill in Military Matters encreases their Courage ; and the good Opinions which are infused in them during their Education, according

ing

ing to the Laws of the Country, and their Learning, add more vigor to their Minds : for as they do not undervalue Life to the degree of throwing it away too prodigally ; so they are not so indecently fond of it, that when they see they must sacrifice it honourably, they will preserve it by base and unbecoming Methods. . In the greatest heat of Action, the bravest of their Youth, that have jointly devoted themselves for that piece of Service, single out the General of their Enemies, and set on him either openly, or lay an Ambuscade for him : if any of them are spent and wearied in the Attempt, others come in their stead, so that they never give over pursuing him, either by close Weapons, when they can get near him, or those that wound at a distance, when others get in between : thus they seldom fail to kill or take him at last, if he does not secure himself by flight. When they gain the Day in any Battel, they kill as few as possibly they can ; and are much more set on taking many Prisoners, than on killing those that fly before them : nor do they ever let their Men so loose in the pursuit of their Enemies, that they do not retain an entire Body still in order ;

so

so that if they have been forced to engage the last of their Battalions, before they could gain the day, they will rather let their Enemies all escape than pursue them, when their own Army is in disorder; remembering well what has often fallen out to themselves; that when the main Body of their Army has been quite defeated and broken, so that their Enemies reckoning the Victory was sure and in their hands, have let themselves loose into an irregular pursuit, a few of them that lay for a reserve, waiting a fit opportunity, have fallen on them while they were in this chase, stragling and in disorder, apprehensive of no danger, but counting the Day their own; and have turned the whole Action, and so wresting out of their hands a Victory that seemed certain and undoubted, the vanquished have of a sudden become victorious.

It is hard to tell whether they are more dextrous in laying or avoiding Ambushes: they sometimes seem to fly when it is far from their thoughts; and when they intend to give Ground, they do it so, that it is very hard to find out their Design. If they see they are ill posted, or are like to be overpowered by numbers, then they

either march off in the Night with great silence, or by some Stratagem they delude their Enemies: if they retire in the day-time, they do it in such order, that it is no less dangerous to fall upon them in a Retreat, than in a March. They fortify their Camps well, with a deep and large Trench; and throw up the Earth that is dug out of it for a Wall; nor do they employ only their Slaves in this, but the whole Army works at it, except those that are then upon the Guard; so that when so many hands are at work, a great Line and a strong Fortification is finished in so short a time, that it is scarce credible. Their Armour is very strong for defence, and yet is not so heavy as to make them uneasy in their Marches; they can even swim with it. All that are trained up to War, practise swimming much: both Horse and Foot, make great use of Arrows, and are very expert at it: they have no Swords, but fight with a Poll-ax that is both sharp and heavy, by which they thrust or strike down an Enemy; they are very good at finding out warlike Machines, and disguise them so well, that the Enemy does not perceive them, till he feels the use of them; so that he cannot prepare such a Defence against

gainst them, by which they might be made ridiculous, as well as useless; the chief consideration had in the making of them, is, that they may be easily carried and managed.

If they agree to a Truce, they observe it so religiously, that no provocations will make them break it. They never lay their Enemies Country waste, nor burn their Corn, and even in their Marches they take all possible care, that neither Horse nor Foot may tread it down, for they do not know but that they may have use for it themselves. They hurt no Man that they find disarmed, unless he is a Spy. When a Town is surrendred to them, they take it into their Protection: and when they carry a place by storm, they never plunder it, but put those only to the Sword that opposed the rendring of it, and make the rest of the Garrison Slaves: but for the other Inhabitants, they do them no hurt; and if any of them had advised a surrender of it, they give them good Rewards out of the Estates of those that they condemn, and distribute the rest among their Auxiliary Troops, but they themselves take no share of the Spoil.

When a War is ended, they do not ob-

lige their Friends to reimburse them of their expence in it ; but they take that from the conquered, either in Mony which they keep for the next occasion, or in Lands, out of which a constant Revenue is to be paid them ; by many increases, the Revenue which they draw out from several Countries on such Occasions, is now risen to above 700000 Ducats a Year. They send some of their own People to receive these Revenues, who have orders to live magnificently, and like Princes, and so they consume much of it upon the place ; and either bring over the rest to *Utopia*, or lend it to that Nation in which it lies. This they most commonly do, unless some great occasion which falls out, but very seldom, should oblige them to call for it all. It is out of these Lands that they assign those Rewards to such as they encourage to adventure on desperate Attempts, which was mentioned formerly. If any Prince that engages in War with them, is making preparations for invading their Country, they prevent him, and make his Country the Seat of the War ; for they do not willingly suffer any War to break in upon their Island ; and if that should happen, they would only defend themselves

selves by their own People ; but would not at all call for Auxiliary Troops to their assistance.

Of the Religions of the Utopians.

THere are several sorts of Religions, not only in different parts of the Island, but even in every Town ; some worshipping the Sun, others the Moon, or one of the Planets : some worship such Men as have been eminent in former times for Vertue, or Glory, not only as ordinary Deities, but as the supream God : yet the greater and wiser sort of them worship none of these, but adore one Eternal, Invisible, Infinite, and Incomprehensible Deity ; as a Being that is far above all our Apprehensions, that is spread over the whole Universe, not by its Bulk, but by its Power and Vertue ; him they call the *Father of all*, and acknowledg that the beginnings, the encrease, the progress, the vicissitudes, and the end of all things come only from him ; nor do they offer divine honours to any but to him alone. And indeed, tho they differ concerning other things, yet all agree in this ; that they think there is one supream Being

that made and governs the World, whom they call in the Language of their Country, *Mithras*. They differ in this, that one thinks the God whom he worships is this Supream Being, and another thinks that his Idol is that God; but they all agree in one principle, that whatever is this Supream Being, is also that Great Essence, to whose Glory and Majesty all honours are ascribed by the consent of all Nations.

By degrees, they all fall off from the various Superstitions that are among them, and grow up to that one Religion that is most in request, and is much the best: and there is no doubt to be made, but that all the others had vanished long ago, if it had not happned that some unlucky Accidents, falling on those who were advising the change of those superstitious ways of Worship; these have been ascribed not to Chance, but to somewhat from Heaven; and so have raised in them a fear, that the God, whose Worship was like to be abandoned, has interposed and revenged himself on those that designed it.

After they had heard from us, an account of the Doctrine, the course of Life, and the Miracles of Christ, and of the wonderful constancy of so many Martyrs,

tyrs, whose Blood, that was so willingly offered up by them, was the chief occasion of spreading their Religion over a vast number of Nations; it is not to be imagined how inclined they were to receive it. I shall not determine whether this proceeded from any secret inspiration of God, or whether it was because it seemed so favorable to that community of Goods, which is an opinion so particular, as well as so dear to them; since they perceived that Christ and his Followers lived by that Rule; and that it was still kept up in some Communities among the sincerest sort of Christians. From whichsoever of these Motives it might be, true it is, that many of them came over to our Religion, and were initiated into it by Baptism. But as two of our number were dead, so none of the four that survived, were in Priests Orders; therefore we could do no more but baptize them; so that to our great regret, they could not partake of the other Sacraments, that can only be administred by Priests: but they are instructed concerning them, and long most vehemently for them; and they were disputing very much among themselves, Whether one that were chosen

by them to be a Preist, would not be thereby qualified to do all the things that belong to that Character, even tho he had no Authority derived from the Pope; and they seemed to be resolved to chuse some for that Imployment, but they had not done it when I left them.

Those among them that have not received our Religion, yet do not fright any from it, and use none ill that goes over to it; so that all the while I was there, one Man was only punished on this occasion. He being newly baptized, did, notwithstanding all that we could say to the contrary, dispute publickly concerning the Christian Religion, with more zeal than discretion; and with so much heat, that he not only preferred our Worship to theirs, but condemned all their Rites as profane; and cried out against all that adhered to them, as impious and sacrilegious Persons, that were to be damned to everlasting Burnings. Upon this he, having preached these things often, was seized on, and after a Trial, he was condemned to banishment, not for having disparaged their Religion, but for his inflaming the People to Sedition: for this is one of their ancientest Laws, that no
Man

Man ought to be punished for his Religion. At the first constitution of their Government, *Utopus* having understood, that before his coming among them, the old Inhabitants had been engaged in *great quarrels* concerning Religion, by which they were so broken among themselves, that he found it an easy thing to conquer them, since they did not unite their Forces against him, but every different Party in Religion fought by themselves: upon that, after he had subdued them, he made a Law that every Man might be of what Religion he pleased, and might endeavor to draw others to it by the force of Argument, and by amicable and modest ways, but without bitterness against those of other Opinions; but that he ought to use no other Force but that of Persuasion; and was neither to mixt Reproaches nor Violence with it; and such as did otherwise, were to be condemned to Banishment or Slavery.

This Law was made by *Utopus*, not only for preserving the Publick Peace, which he saw suffered much by daily Contentions and Irreconcilable Heats in these Matters, but because he thought the Interest of Religion it self required it.

He

He judged it was not fit to determine any thing rashly in that Matter; and seemed to doubt whether those different Forms of Religion might not all come from God, who might inspire Men differently, he being possibly pleased with a variety in it: and so he thought it was a very indecent and foolish thing for any Man to frighten and threaten other Men to believe any thing because it seemed true to him; and in case that one Religion were certainly true, and all the rest false, he reckoned that the native Force of Truth would break forth at last, and shine bright, if it were managed only by the strength of Argument, and with a winning gentleness; whereas if such Matters were carried on by Violence and Tumults, then, as the wickedest sort of Men is always the most obstinate, so the holiest and best Religion in the World might be overlaid with so much foolish superstition, that it would be quite choaked with it, as Corn is with Briars and Thorns; therefore he left Men wholly to their liberty in this matter, that they might be free to believe as they should see cause; only he made a solemn and severe Law against such as should so far degenerate from the dignity
of

of humane Nature, as to think that our Souls died with our Bodies, or that the World was governed by Chance, without a wise over-ruling Providence: for they did all formerly believe that there was a state of Rewards and Punishments to the Good and Bad after this Life; and they look on those that think otherwise, as scarce fit to be counted Men, since they degrade so noble a Being as our Soul is, and reckon it to be no better than a Beast's; so far are they from looking on such Men as fit for humane Society, or to be Citizens of a well-ordered Common-Wealth; since a Man of such Principles must needs, as oft as he dares do it, despise all their Laws and Customs: for there is no doubt to be made, that a Man who is affraid of nothing but the Law, and apprehends nothing after death, will not stand to break through all the Laws of his Country, either by fraud or force, that so he may satisfy his Appetites. They never raise any that hold these Maxims, either to Honours or Offices, nor imploy them in any publick Trust, but despise them, as Men of base and sordid Minds: yet they do not punish them, because they lay this
down

doun for a ground, that a Man cannot make himself beleive any thing he pleases ; nor do they drive any to dissemble their thoughts by threatnings, so that Men are not tempted to lie or disguise their Opinions among them ; which being a sort of Fraud, is abhorred by the *Utopians* : they take indeed care that they may not argue for these Opinions, especially before the common People : But they do suffer, and even encourage them to dispute concerning them in private with their Priests, and and other grave Men, being confident that they will be cured of those mad Opinions, by having reason laid before them. There are many among them that run far to the other extream, tho it is neither thought an ill nor unreasonable Opinion, and therefore is not at all discouraged. They think that the Souls of Beasts are immortal, tho far inferior to the dignity of the humane Soul, and not capable of so great a happiness. They are almost all of them very firmly perswaded, that good Men will be infinitely happy in another state ; so that tho they are compassionate to all that are sick, yet they lament no Man's Death, except they see him part with Life uneasy, and as if he
were

were forced to it ; For they look on this as a very ill passage, as if the Soul being conscious to it self of Guilt, and quite hopeless, were affraid to die, from some secret hints of approaching misery. They think that such a Man's appearance before God, cannot be acceptable to him, who being called on, does not go out chearfully, but is backward and unwilling, and is, as it were, dragged to it. They are struck with horror, when they see any die in this manner, and carry them out in silence, and with sorrow, and praying God that he would be merciful to the Errors of the departed Soul, they lay the Body in the Ground : but when any die chearfully, and full of hope, they do not mourn for them, but sing Hymns when they carry out their Bodies, and commending their Souls very earnestly to God, in such a manner, that their whole behaviour is rather grave then sad, they burn their Body, and set up a Pillar where the Pile was made, with an Inscription to the honour of such Mens memory ; And when they come from the Funeral, they discourse of their good Life, and worthy Actions, but speak of nothing oftner and with more pleasure,

pleasure, than of their serenity at their Death. They think such respect paid to the memory of good Men, is both the greatest Incitement to engage others to follow their Example, and the most acceptable Worship that can be offered them; for they believe that tho' by the imperfection of humane sight, they are invisible to us, yet they are present among us, and hear those Discourses that pass concerning themselves. And they think that it does not agree to the happiness of departed Souls, not to be at liberty to be where they will: nor do they imagine them capable of the ingratitude of not desiring to see those Friends, with whom they lived on Earth in the strictest Bonds of Love and Kindness: and they judge, that such good Principles, as all other good Things, are rather encreased than lessened in good Men after their death: so that they conclude they are still among the living, and do observe all that is said or done by them. And they engage in all Affairs that they set about, with so much the more assurance, trusting to their protection; and the opinion that they have of their Ancestors being still present, is a great

great restraint on them from all ill Designs.

They despise and laugh at all sorts of Auguries, and the other vain and superstitious ways of Divination, that are so much observed among other Nations; but they have great reverence for such Miracles as cannot flow from any of the Powers of Nature, and look on them as Effects and Indications of the presence of the Supream Being, of which they say many Instances have occurred among them; and that sometimes their publick Prayers, which upon great and dangerous Occasions they have solemnly put up to God, with assured confidence of being heard, have been answered in a miraculous manner.

They think the contemplating God in his Works, and the adoring him for them, is a very acceptable piece of Worship to him.

There are many among them, that upon a motive of Religion, neglect Learning, and apply themselves to no sort of study; nor do they allow themselves any leisure-time, but are perpetually imployed in doing somewhat, believing that by the good things that a Man does he secures to himself

himself that happiness that comes after Death. Some of these visit the Sick ; others mend High-ways, cleanse Ditches, or repair Bridges, and dig Turf, Gravel, or Stones. Others fell and cleave Timber, and bring Wood, Corn, and other Necessaries, on Carts, into their Towns. Nor do these only serve the Publick, but they serve even Private Men, more than the Slaves themselves do : for if there is any where a rough, hard, and sordid piece of work to be done, from which many are frightened by the labour and loathsomeness of it, if not the despair of accomplishing it, they do chearfully, and of their own accord, take that to their share ; and by that means, as they ease others very much, so they afflict themselves, and spend their whole life in hard Labor: and yet they do not value themselves upon that, nor lessen other peoples credit, that by so doing they may raise their own ; but by their stooping to such servile Employments, they are so far from being despised, that they are so much the more esteemed by the whole Nation.

Of these there are two sorts : Some live unmarried and chaste, and abstain from eating any sort of Flesh ; and thus wean-

ing

ing themselves from all the pleasures of the present Life, which they account hurtful, they pursue, even by the hardest and painfullest methods possible, that blessedness which they hope for hereafter; and the nearer they approach to it, they are the more chearful and earnest in their endeavours after it. Another sort of them is less willing to put themselves to much toil, and so they prefer a married state to a single one; and as they do not deny themselves the pleasure of it, so they think the begetting of Children is a debt which they owe to Humane Nature, and to their Country: nor do they avoid any Pleasure that does not hinder Labour; and therefore they eat Flesh so much the more willingly, because they find themselves so much the more able for work by it: The *Utopians* look upon these as the wiser Sect, but they esteem the others as the holier. They would indeed laugh at any Man, that upon the Principles of Reason, would prefer an unmarried state to a married, or a Life of Labour to an easy Life: but they reverence and admire such as do it upon a Motive of Religion. There is nothing in which they are more cautious, than in giving their Opinion po-

O

sitively

sitively concerning any sort of Religion. The Men that lead those severe Lives, are called in the Language of their Country *Brutheskas*, which answers to those we call *Religious Orders*.

Their Priests are Men of eminent Piety, and therefore they are but few, for there are only thirteen in every Town, one for every Temple in it; but when they go to War, seven of these go out with their Forces, and seven others are chosen to supply their room in their absence; but these enter again upon their Employment when they return; and those who served in their absence, attend upon the High Priest, till Vacancies fall by Death; for there is one that is set over all the rest. They are chosen by the People, as the other Magistrates are, by Suffrages given in secret, for preventing of Factions: and when they are chosen, they are consecrated by the College of Priests. The care of all Sacred Things, and the Worship of God, and an inspection into the Manners of the People, is committed to them. It is a reproach to a Man to be sent for by any of them, or to be even spoke to in secret by them, for that always gives some suspicions: all that is incumbent

berit on them, is only to exhort and admonish People; for the power of correcting and punishing ill Men, belongs wholly to the Prince, and to the other Magistrates: The severest thing that the Priest does, is the excluding of Men that are desperately wicked from joining in their Worship: There's not any sort of Punishment that is more dreaded by them than this, for as it loads them with Infamy, so it fills them with secret Horrors, such is their reverence to their Religion; nor will their Bodies be long exempted from their share of trouble; for if they do not very quickly satisfy the Priests of the truth of their Repentance, they are seized on by the Senate, and punished for their Impiety. The breeding of the Youth belongs to the Priests, yet they do not take so much care of instructing them in Letters, as of forming their Minds and Manners aright; and they use all possible Methods to infuse very early in the tender and flexible Minds of Children, such Opinions as are both good in themselves, and will be useful to their Country: for when deep impressions of these things are made at that Age, they follow Men through the whole course of their Lives,

and conduce much for the preserving the Peace of the Government, which suffers by nothing more than by Vices that rise out of ill Opinions. The Wives of their Priests are the most extraordinary Women of the whole Country ; sometimes the Women themselves are made Priests, tho that falls out but seldom, nor are any but ancient Widows chosen into that Order.

None of the Magistrates have greater honour paid them, than is paid the Priests ; and if they should happen to commit any Crime, they would not be questioned for it : their Punishment is left to God, and to their own Consciences : for they do not think it lawful to lay hands on any Man, how wicked soever he is, that has been in a peculiar manner dedicated to God ; nor do they find any great inconvenience in this, both because they have so few Priests, and because these are chosen with much caution, so that it must be a very unusual thing to find one who was meerly out of regard to his Vertue, and for his being esteemed a singularly good Man, raised up to so great a dignity, degenerate into such Corruption and Vice : and if such a thing should fall out, for Man is a changeable Creature ;
yet

yet there being a few Priests, and these having no Authority, but that which rises out of the respect that is paid them, nothing that is of great Consequence to the Publick, can come from the indemnity that the Priests enjoy.

They have indeed very few of them, lest greater Numbers sharing in the same honour, might make the dignity of that Order which they esteem so highly, to sink in its Reputation: they also think it is hard to find out many that are of such a pitch of Goodness, as to be equal to that dignity for which they judg that ordinary Vertues do not qualify a Man sufficiently: nor are the Priests in greater veneration among them, than they are among their Neighbouring Nations, as you may imagine by that which I think gives occasion for it.

When the *Utopians* engage in a Battel, the Priests that accompany them to the War, kneel down during the Action, in a place not far from the Field, appalled in their Sacred Vestments: and lifting up their Hands to Heaven, they pray, first for Peace, and then for Victory to their own side, and particularly that it may be gained without the effusion

of much Blood on either side ; and when the Victory turns to their side, they run in among their own Men to restrain their Fury ; and if any of their Enemies see them, or call to them, they are preserved by that means : and such as can come so near them as to touch their Garments, have not only their Lives, but their Fortunes secured to them : It is upon this account, that all the Nations round about consider them so much, and pay them so great reverence, that they have been often no less able to preserve their own People from the fury of their Enemies, than to save their Enemies from their rage : for it has sometimes fallen out, that when their Armies have been in disorder, and forced to fly, so that their Enemies were running upon the slaughter and spoil, the Priests by interposing, have stop'd the shedding of more Blood, and have separated them from one another ; so that by their Mediation, a Peace has been concluded on very reasonable Terms ; nor is there any Nation about them so fierce, cruel, or barbarous, as not to look upon their Persons as Sacred and Inviolable.

The first and the last day of the Month, and of the Year, is a Festival: they measure their Months by the course of the Moon; and their Years by the course of the Sun: The first days are called in their Language the *Cynemernes*, and the last the *Trapemernes*, which answers in our Language to the Festival that begins, or ends the Season.

They have magnificent Temples, that are not only nobly built, but are likewise of great Reception: which is necessary, since they have so few of them: They are a little dark within, which flows not from any Error in their Architecture, but is done on design; for their Priests think that too much light dissipates the thoughts, and that a more moderate degree of it, both recollects the Mind, and raises Devotion. Tho' there are many different Forms of Religion among them, yet all these, how various soever, agree in the main Point, which is the worshipping the Divine Essence; and therefore there is nothing to be seen or heard in their Temples, in which the several Perswasions among them may not agree; for every Sect performs those Rites that are peculiar to it, in their private Houses, nor

is there any thing in the Publick Worship, that contradicts the particular ways of those different Sects. There are no Images for God in their Temples, so that every one may represent him to his thoughts, according to the way of his Religion ; nor do they call this one God by any other Name, but that of *Mithras*, which is the common Name by which they all express the Divine Essence, whatsoever otherwise they think it to be ; nor are there any Prayers among them, but such as every one of them may use without prejudice to his own Opinion.

They meet in their Temples on the Evening of the Festival that concludes a Season : and not having yet broke their Fast, they thank God for their good success during that Year or Month, which is then at an end : and the next day, being that which begins the new Season, they meet early in their Temples, to pray for the happy Progress of all their Affairs during that Period, upon which they then enter. In the Festival which concludes the Period, before they go to the Temple, both Wives and Children fall on their Knees before their Husbands or Parents, and confess every thing in which they

they have either erred or failed in their Duty, and beg pardon for it: Thus all little Discontents in Families are removed, that so they may offer up their Devotions with a pure and serene mind; for they hold it a great impiety to enter upon them with disturbed thoughts; or when they are conscious to themselves that they bear Hatred or Anger in their Hearts to any Person; and think that they should become liable to severe Punishments, if they presumed to offer Sacrifices without cleansing their Hearts, and reconciling all their Differences. In the Temples, the two Sexes are separated, the Men go to the right hand, and the Women to the left: and the Males and Females do all place themselves before the Head, and Master or Mistress of that Family to which they belong; so that those who have the Government of them at home, may see their deportment in publick: and they intermingle them so, that the younger and the older may be set by one another; for if the younger sort were all set together, they would perhaps trifle away that time too much, in which they ought to beget in themselves a most religious dread of the Super-

pream

pream Being, which is the greatest, and almost the only incitement to Vertue.

They offer up no living Creature in Sacrifice, nor do they think it suitable to the Divine Being, from whose Bounty it is that these Creatures have derived their Lives, to take pleasure in their Death, or the offering up their Blood. They burn Incense, and other sweet Odours, and have a great number of Wax Lights during their Worship; not out of any Imagination that such Oblations can add any thing to the Divine Nature, for even Prayers do not that; but as it is a harmless and pure way of worshipping God, so they think those sweet Savors and Lights, together with some other Ceremonies, do, by a secret and unaccountable Vertue, elevate Mens Souls, and inflame them with more force and chearfulness during the Divine Worship.

The People appear all in the Temples in white Garments; but the Priest's Vestments are particoloured; both the Work and Colours are wonderful: they are made of no rich Materials, for they are neither embroidered, nor set with precious Stones, but are composed of the Plumes of several Birds, laid together with

with so much Art, and so neatly, that the true value of them is far beyond the costliest Materials. They say, that in the ordering and placing those Plumes, some dark Mysteries are represented, which pass down among their Priests in a secret Tradition concerning them; and that they are as Hieroglyphicks, putting them in mind of the Blessings that they have received from God, and of their Duties, both to him and to their Neighbours. As soon as the Priest appears in those Ornaments, they all fall prostrate on the Ground, with so much reverence and so deep a silence, that such as look on, cannot but be struck with it, as if it were the effect of the appearance of a Deity. After they have been for some time in this posture, they all stand up, upon a sign given by the Priest, and sing some Hymns to the Honour of God, some musical Instruments playing all the while. These are quite of another form than those that are used among us: but, as many of them are much sweeter than ours, so others are not to be compared to those that we have. Yet in one thing they exceed us much, which is, that all their Musick, both Vocal and Instrumental, does

so imitate and express the Passions, and is so fitted to the present occasion, whether the subject matter of the Hymn is chearful, or made to appease, or troubled, doleful, or angry; that the Musick makes an impression of that which is represented, by which it enters deep into the Hearers, and does very much affect and kindle them. When this is done, both Priests and People offer up very solemn Prayers to God in a set Form of Words; and these are so composed, that whatsoever is pronounced by the whole Assembly, may be likewise applied by every Man in particular to his own condition; in these they acknowledg God to be the Author and Governor of the World, and the Fountain of all the Good that they receive; for which they offer up their Thanksgivings to him; and in particular, they bless him for his Goodness in ordering it so, that they are born under a Government that is the happiest in the World, and are of a Religion that they hope is the truest of all others: but if they are mistaken, and if there is either a better Government, or a Religion more acceptable to God, they implore his Goodness to let them know it,
vowing

vowing, that they resolve to follow him whithersoever he leads them : but if their Government is the best, and their Religion the truest, then they pray that he may fortify them in it, and bring all the World, both to the same Rules of Life, and to the same Opinions concerning himself ; unless, according to the unsearchableness of his Mind, he is pleased with a variety of Religions. Then they pray that God may give them an easy passage at last to himself ; not presuming to set limits to him, how early or late it should be ; but if it may be wish'd for, without derogating from his Supream Authority, they desire rather to be quickly delivered, and to go to God, tho by the terriblest sort of Death, than to be detained long from seeing him, in the most prosperous course of Life possible. When this Prayer is ended, they all fall down again upon the Ground, and after a little while they rise up, and go home to Dinner ; and spend the rest of the day in diversion or Military Exercises.

Thus have I described to you, as particularly as I could, the Constitution of that Common-Wealth, which I do not only think to be the best in the World, but

but to be indeed the only *Common-Wealth* that truly deserves that name. In all other places, it is visible, that whereas People talk of a *Common-Wealth*, every Man only seeks his own *Wealth*; but there where no Man has any Property, all Men do zealously pursue the good of the Publick: and indeed, it is no wonder to see Men act so differently, for in other *Common-Wealths*, every Man knows, that unless he provides for himself, how flourishing soever the *Common-Wealth* may be, he must die of Hunger; so that he sees the necessity of preferring his own Concerns to the Publick; but in *Utopia*, where every Man has a right to every thing, they do all know, that if care is taken to keep the Publick Stores full, no private Man can want any thing; for among them there is no unequal distribution, so that no Man is poor, nor in any necessity; and tho no Man has any thing, yet they are all rich; for what can make a Man so rich, as to lead a serene and chearful Life, free from anxieties; neither apprehending want himself, nor vexed with the endless complaints of his Wife? he is not afraid of the misery of his Children, nor is he contriving how to raise a Portion for his

his Daughters, but is secure in this, that both he and his Wife, his Children and Grand-Children, to as many Generations as he can fancy, will all live, both plentifully and happily, since among them there is no less care taken of those who were once engaged in Labour, but grow afterwards unable to follow it, than there is elsewhere for these that continue still at it. I would gladly hear any Man compare the Justice that is among them, with that which is among all other Nations; among whom, may I perish, if I see any thing that looks either like Justice, or Equity; for what Justice is there in this, that a Noble-man, a Goldsmith, or a Banquer, or any other Man, that either does nothing at all, or at best is employed in things that are of no use to the Publick, should live in great luxury and splendor, upon that which is so ill acquired; and a mean Man, a Carter, a Smith, or a Ploughman, that works harder, even than the Beasts themselves, and is employed in Labours that are so necessary, that no Common-Wealth could hold out an Year to an end without them, can yet be able to earn so poor a livelihood out of it, and must lead so miserable a Life in it, that
the

the Beasts condition is much better than theirs? for as the Beasts do not work so constantly, so they feed almost as well, and more pleasantly; and have no anxiety about that which is to come, whereas these Men are depressed by a barren and fruitless Employment, and are tormented with the apprehensions of Want in their old Age; since that which they get by their daily Labour, does but maintain them at present, and is consumed as fast as it comes in; so that there is no overplus left them which they can lay up for old Age.


Is not that Government both unjust and ungrateful, that is so prodigal of its Favors, to those that are called Gentlemen, or Goldsmiths, or such others that are idle, or live, either by flattery, or by contriving the arts of vain Pleasure; and on the other hand, takes no care of those of a meaner sort, such as Ploughmen, Colliers, and Smiths, without whom it could not subsist: but after the Publick has been served by them, and that they come to be oppressed with Age, Sicknes, and Want, all their Labours and the good that they have done is forgotten; and all the Recompence given them, is, that they
are

are left to die in great misery : And the richer sort are often endeavoring to bring the hire of Labourers lower, not only by their fraudulent Practices, but by the Laws which they procure to be made to that effect : so that tho it is a thing most unjust in it self, to give such small Rewards to those who deserve so well of the Publick, yet they have given these hardships the name and colour of Justice, by procuring Laws to be made for regulating it.

Therefore I must say, that as I hope for Mercy, I can have no other Notion of all the other Governments that I see or know, than that they are a Conspiracy of the richer sort, who on pretence of managing the Publick, do only pursue their private Ends, and devise all the ways and arts that they can find out ; first, that they may, without danger, preserve all that they have so ill acquired, and then, that they may engage the poorer sort to toil and labour for them, at as low rates as is possible, and oppress them as much as they please : and if they can but prevail to get these Contrivances established, by the show of Publick Authority, which is considered as the representative of the

P

whole


whole People, then they are accounted Laws : and yet these wicked Men after they have, by a most insatiable covetousness, divided that among themselves, with which all the rest might have been well supplied, are far from that happiness, that is enjoyed among the *Utopians* : for the use as well as the desire of Mony being extinguished, there is much anxiety and great occasions of Mischief cut off with it : and who does not see that Frauds, Thefts, Robberies, Quarrels, Tumults, Contentions, Seditions, Murders, Treacheries, and Witchcrafts, that are indeed rather punished than restrained by the severities of Law, would all fall off, if Mony were not any more valued by the World? Mens Fears, Solicitudes, Cares, Labours, and Watchings, would all perish in the same moment, that the value of Mony did sink : even Poverty it self, for the relief of which Mony seems most necessary, would fall, if there were no Mony in the World. And in order to the apprehending this aright, take one instance.

Consider any Year that has been so unfruitful, that many thousands have died of Hunger; and yet if at the end of that Year a survey

survey were made of the Granaries of all the rich Men, that have hoarded up the Corn, it would be found that there was enough among them, to have prevented all that consumption of Men that perished in that Misery : and that if it had been distributed among them, none would have felt the terrible effects of that scarcity ; so easy a thing would it be to supply all the necessities of Life, if that blessed thing called *Money*, that is pretended to be invented for procuring it, were not really the only thing that obstructed it.

I do not doubt but rich Men are sensible of this, and that they know well how much a greater happiness it were to want nothing that were necessary, than to abound in many superfluities ; and to be rescued out of so much Misery, than to abound with so much Wealth : and I cannot think but the sense of every Man's Interest, and the Authority of Christ's Commands, who as he was infinitely wise, and so knew what was best, so was no less good in discovering it to us, would have drawn all the World over to the Laws of the *Utopians*, if *Pride*, that plague of Humane Nature, that is the source of so much misery, did not hinder

it; which does not measure happiness so much by its own conveniences, as by the miseries of others; and would not be satisfied with being thought a *Goddeſs*, if none were left that were miserable, over whom ſhe might insult; and thinks its own happiness ſhines the brighter, by comparing it with the misfortunes of other Persons; that ſo by displaying its own Wealth, they may feel their Poverty the more ſenſibly. This is that infernal Serpent that creeps into the Breasts of Mortals, and poſſeſſes them too much to be eaſily drawn out: and therefore I am glad that the *Utopians* have fallen upon this Form of Government, in which I wiſh that all the World could be ſo wiſe as to imitate them: for they have indeed laid down ſuch a Scheme and Foundation of Policy, that as Men live happy under it, ſo it is like to be of great continuance: for they having rooted out of the Minds of their People, all the Seeds, both of Ambition and Faction, there is no danger of any Commotions at Home: which alone has been the ruin of many States, that ſeemed otherwiſe to be well ſecured; but as long as they live in peace at home, and are governed by ſuch good Laws,
the

the envy of all their Neighboring Princes, who have often attempted their Ruin, but in vain, will never be able to put their state into any Commotion or Disorder.

When *Raphael* had thus made an end of speaking, tho' many things occurred to me, both concerning the Manners and Laws of that People, that seemed very absurd, as well in their way of making of War, as in their Notions of Religion, and Divine Matters; together with several other Particulars, but chiefly that which seemed the Foundation of all the rest, their living in common, without any use of Mony, by which all Nobility, Magnificence, Splendour, and Majesty; which, according to the common Opinion, are the true Ornaments of a Nation, would be quite taken away; Yet since I perceived that *Raphael* was weary, and I was not sure whether he could easily bear contradiction in these Matters, remembering that he had taken notice of some, who seemed to think that they were bound in honour for supporting the credit of their own Wisdom, to find out some matter of censure in all other Mens Inventions, besides their own; therefore I only commended their Constitution, and the ac-

count he had given of it in general ; and so taking him by the hand, I carried him to supper, and told him I would find out some other time for examining that matter more particularly, and for discoursing more copiously concerning it ; for which I wish I may find a good opportunity. In the mean while, tho I cannot perfectly agree to every thing that was related by *Raphael*, yet there are many things in the *Common-Wealth of Utopia*, that I rather wish than hope to see followed in our Governments ; tho it must be confessed, that he is both a very learned Man, and has had a great practice in the World.

F I N I S.

1848
The first part of the year was spent
at my father's house in the city
and I was very much interested
in the various experiments which
were made in the laboratory
of the University of Cambridge
and in the various lectures
which were given by the
professors of the University
of Cambridge. I was particularly
interested in the experiments
of the chemists and in the
lectures of the physicist.

1849


