

[image: Cover]

A VINDICATION OF THE RIGHTS OF WOMAN

WITH STRICTURES ON POLITICAL AND MORAL SUBJECTS

BY MARY WOLLSTONECRAFT

This edited version, including layout, typography, additions to text, cover artwork and other unique factors is copyright © 2012 Andrews UK Limited

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, resold, hired out or otherwise circulated without the publisher’s prior written consent in any form of binding or cover other than that in which it is published, and without a similar condition being imposed on the subsequent purchaser.

A BRIEF SKETCH OF THE LIFE OF MARY WOLLSTONECRAFT.

M. Wollstonecraft was born in 1759. Her father was so great a wanderer, that the place of her birth is uncertain; she supposed, however, it was London, or Epping Forest: at the latter place she spent the first five years of her life. In early youth she exhibited traces of exquisite sensibility, soundness of understanding, and decision of character; but her father being a despot in his family, and her mother one of his subjects, Mary, derived little benefit from their parental training. She received no literary instructions but such as were to be had in ordinary day schools. Before her sixteenth year she became acquainted with Mr. Clare a clergyman, and Miss Frances Blood; the latter, two years older than herself; who possessing good taste and some knowledge of the fine arts, seems to have given the first impulse to the formation of her character. At the age of nineteen, she left her parents, and resided with a Mrs. Dawson for two years; when she returned to the parental roof to give attention to her mother, whose ill health made her presence necessary. On the death of her mother, Mary bade a final adieu to her father's house, and became the inmate of F. Blood; thus situated, their intimacy increased, and a strong attachment was reciprocated. In 1783 she commenced a day school at Newington green, in conjunction with her friend, F. Blood. At this place she became acquainted with Dr. Price, to whom she became strongly attached; the regard was mutual.

It is said that she became a teacher from motives of benevolence, or rather philanthropy, and during the time she continued in the profession, she gave proof of superior qualification for the performance of its arduous and important duties. Her friend and coadjutor married and removed to Lisbon, in Portugal, where she died of a pulmonary disease; the symptoms of which were visible before her marriage. So true was Mary's attachment to her, that she entrusted her school to the care of others, for the purpose of attending Frances in her closing scene. She aided, as did Dr. Young, in "Stealing Narcissa a grave." Her mind was expanded by this residence in a foreign country, and though clear of religious bigotry before, she took some instructive lessons on the evils of superstition, and intolerance.

On her return she found the school had suffered by her absence, and having previously decided to apply herself to literature, she now resolved to commence. In 1787 she made, or received, proposals from Johnson, a publisher in London, who was already acquainted with her talents as an author. During the three subsequent years, she was actively engaged, more in translating, condensing, and compiling, than in the production of original works. At this time she laboured under much depression of spirits, for the loss of her friend; this rather increased, perhaps, by the publication of "Mary, a novel," which was mostly composed of incidents and reflections connected with their intimacy.

The pecuniary concerns of her father becoming embarrassed, Mary practised a rigid economy in her expenditures, and with her savings was enabled to procure her sisters and brothers situations, to which without her aid, they could not have had access; her father was sustained at length from her funds; she even found means to take under her protection an orphan child.

She had acquired a facility in the arrangement and expression of thoughts, in her avocation of translator, and compiler, which was no doubt of great use to her afterward. It was not long until she had occasion for them. The eminent Burke produced his celebrated "Reflections on the Revolution in France." Mary full of sentiments of liberty, and indignant at what she thought subversive of it, seized her pen and produced the first attack upon that famous work. It succeeded well, for though intemperate and contemptuous, it was vehemently and impetuously eloquent; and though Burke was beloved by the enlightened friends of freedom, they were dissatisfied and disgusted with what they deemed an outrage upon it.

It is said that Mary, had not wanted confidence in her own powers before, but the reception this work met from the public, gave her an opportunity of judging what those powers were, in the estimation of others. It was shortly after this, that she commenced the work to which these remarks are prefixed. What are its merits will be decided in the judgment of each reader; suffice it to say she appears to have stept forth boldly, and singly, in defence of that half of the human race, which by the usages of all society, whether savage or civilized, have been kept from attaining their proper dignity - their equal rank as rational beings. It would appear that the disguise used in placing on woman the silken fetters which bribed her into endurance, and even love of slavery, but increased the opposition of our authoress: she would have had more patience with rude, brute coercion, than with that imposing gallantry, which, while it affects to consider woman as the pride, and ornament of creation, degrades her to a toy - an appendage - a cypher. The work was much reprehended, and as might well be expected, found its greatest enemies in the pretty soft creatures - the spoiled children of her own sex. She accomplished it in six weeks.

In 1792 she removed to Paris, where she became acquainted with Gilbert Imlay, of the United States. And from this acquaintance grew an attachment, which brought the parties together, without legal formalities, to which she objected on account of some family embarrassments, in which he would thereby become involved. The engagement was however considered by her of the most sacred nature, and they formed the plan of emigrating to America, where they should be enabled to accomplish it. These were the days of Robespierrean cruelty, and Imlay left Paris for Havre, whither after a time Mary followed him. They continued to reside there, until he left Havre for London, under pretence of business, and with a promise of rejoining her soon at Paris, which however he did not, but in 1795 sent for her to London. In the mean time she had become the mother of a female child, whom she called Frances in commemoration of her early friendship.

Before she went to England, she had some gloomy forebodings that the affections of Imlay, had waned, if they were not estranged from her; on her arrival, those forebodings were sorrowfully confirmed. His attentions were too formal and constrained to pass unobserved by her penetration, and though he ascribed his manner, and his absence, to business duties, she saw his affection for her was only something to be remembered. To use her own expression, "Love, dear delusion! Rigorous reason has forced me to resign; and now my rational prospects are blasted, just as I have learned to be contented with rational enjoyments." To pretend to depict her misery at this time would be futile; the best idea can be formed of it from the fact that she had planned her own destruction, from which Imlay prevented her. She conceived the idea of suicide a second time, and threw herself into the Thames; she remained in the water, until consciousness forsook her, but she was taken up and resuscitated. After divers attempts to revive the affections of Imlay, with sundry explanations and professions on his part, through the lapse of two years, she resolved finally to forgo all hope of reclaiming him, and endeavour to think of him no more in connexion with her future prospects. In this she succeeded so well, that she afterwards had a private interview with him, which did not produce any painful emotions.

In 1796 she revived or improved an acquaintance which commenced years before with Wm. Godwin, author of "Political Justice," and other works of great notoriety. Though they had not been favourably impressed with each other on their former acquaintance, they now met under circumstances which permitted a mutual and just appreciation of character. Their intimacy increased by regular and almost imperceptible degrees. The partiality they conceived for each other was, according to her biographer, "In the most refined style of love. It grew with equal advances in the mind of each. It would have been impossible for the most minute observer to have said who was before, or who after. One sex did not take the priority which long established custom has awarded it, nor the other overstep that delicacy which is so severely imposed. Neither party could assume to have been the agent or the patient, the toil-spreader or the prey in the affair. When in the course of things the disclosure came, there was nothing in a manner for either to disclose to the other."

Mary lived but a few months after her marriage, and died in child-bed; having given birth to a daughter who is now known to the literary world as Mrs. Shelly, the widow of Percy Bysche Shelly.

We can scarcely avoid regret that one of such splendid talents, and high toned feelings, should, after the former seemed to have been fully developed, and the latter had found an object in whom they might repose, after their eccentric and painful efforts to find a resting place - that such an one should at such a time, be cut off from life is something which we cannot contemplate without feeling regret; we can scarcely repress the murmur that she had not been removed ere clouds darkened her horizon, or that she had remained to witness the brightness and serenity which might have succeeded. But thus it is; we may trace the cause to anti-social arrangements; it is not individuals but society which must change it, and that not by enactments, but by a change in public opinion.

The authoress of the "Rights of Woman," was born April 1759, died

September 1797.

That there may be no doubt regarding the facts in this sketch, they are taken from a memoir written by her afflicted husband. In addition to many kind things he has said of her, (he was not blinded to imperfections in her character) is, that she was "Lovely in her person, and in the best and most engaging sense feminine in her manners."

TO

M. TALLEYRAND PERIGORD,

LATE BISHOP OF AUTUN.

Sir: -

Having read with great pleasure a pamphlet, which you have lately published, on National Education, I dedicate this volume to you, the first dedication that I have ever written, to induce you to read it with attention; and, because I think that you will understand me, which I do not suppose many pert witlings will, who may ridicule the arguments they are unable to answer. But, sir, I carry my respect for your understanding still farther: so far, that I am confident you will not throw my work aside, and hastily conclude that I am in the wrong because you did not view the subject in the same light yourself. And pardon my frankness, but I must observe, that you treated it in too cursory a manner, contented to consider it as it had been considered formerly, when the rights of man, not to advert to woman, were trampled on as chimerical. I call upon you, therefore, now to weigh what I have advanced respecting the rights of woman, and national education; and I call with the firm tone of humanity. For my arguments, sir, are dictated by a disinterested spirit: I plead for my sex, not for myself. Independence I have long considered as the grand blessing of life, the basis of every virtue; and independence I will ever secure by contracting my wants, though I were to live on a barren heath.

It is, then, an affection for the whole human race that makes my pen dart rapidly along to support what I believe to be the cause of virtue: and the same motive leads me earnestly to wish to see woman placed in a station in which she would advance, instead of retarding, the progress of those glorious principles that give a substance to morality. My opinion, indeed, respecting the rights and duties of woman, seems to flow so naturally from these simple principles, that I think it scarcely possible, but that some of the enlarged minds who formed your admirable constitution, will coincide with me.

In France, there is undoubtedly a more general diffusion of knowledge than in any part of the European world, and I attribute it, in a great measure, to the social intercourse which has long subsisted between the sexes. It is true, I utter my sentiments with freedom, that in France the very essence of sensuality has been extracted to regale the voluptuary, and a kind of sentimental lust has prevailed, which, together with the system of duplicity that the whole tenor of their political and civil government taught, have given a sinister sort of sagacity to the French character, properly termed finesse; and a polish of manners that injures the substance, by hunting sincerity out of society. And, modesty, the fairest garb of virtue has been more grossly insulted in France than even in England, till their women have treated as PRUDISH that attention to decency which brutes instinctively observe.

Manners and morals are so nearly allied, that they have often been confounded; but, though the former should only be the natural reflection of the latter, yet, when various causes have produced factitious and corrupt manners, which are very early caught, morality becomes an empty name. The personal reserve, and sacred respect for cleanliness and delicacy in domestic life, which French women almost despise, are the graceful pillars of modesty; but, far from despising them, if the pure flame of patriotism have reached their bosoms, they should labour to improve the morals of their fellow-citizens, by teaching men, not only to respect modesty in women, but to acquire it themselves, as the only way to merit their esteem.

Contending for the rights of women, my main argument is built on this simple principle, that if she be not prepared by education to become the companion of man, she will stop the progress of knowledge, for truth must be common to all, or it will be inefficacious with respect to its influence on general practice. And how can woman be expected to co-operate, unless she know why she ought to be virtuous? Unless freedom strengthen her reason till she comprehend her duty, and see in what manner it is connected with her real good? If children are to be educated to understand the true principle of patriotism, their mother must be a patriot; and the love of mankind, from which an orderly train of virtues spring, can only be produced by considering the moral and civil interest of mankind; but the education and situation of woman, at present, shuts her out from such investigations.

In this work I have produced many arguments, which to me were conclusive, to prove, that the prevailing notion respecting a sexual character was subversive of morality, and I have contended, that to render the human body and mind more perfect, chastity must more universally prevail, and that chastity will never be respected in the male world till the person of a woman is not, as it were, idolized when little virtue or sense embellish it with the grand traces of mental beauty, or the interesting simplicity of affection.

Consider, Sir, dispassionately, these observations, for a glimpse of this truth seemed to open before you when you observed, "that to see one half of the human race excluded by the other from all participation of government, was a political phenomenon that, according to abstract principles, it was impossible to explain." If so, on what does your constitution rest? If the abstract rights of man will bear discussion and explanation, those of woman, by a parity of reasoning, will not shrink from the same test: though a different opinion prevails in this country, built on the very arguments which you use to justify the oppression of woman, prescription.

Consider, I address you as a legislator, whether, when men contend for their freedom, and to be allowed to judge for themselves, respecting their own happiness, it be not inconsistent and unjust to subjugate women, even though you firmly believe that you are acting in the manner best calculated to promote their happiness? Who made man the exclusive judge, if woman partake with him the gift of reason?

In this style, argue tyrants of every denomination from the weak king to the weak father of a family; they are all eager to crush reason; yet always assert that they usurp its throne only to be useful. Do you not act a similar part, when you FORCE all women, by denying them civil and political rights, to remain immured in their families groping in the dark? For surely, sir, you will not assert, that a duty can be binding which is not founded on reason? If, indeed, this be their destination, arguments may be drawn from reason; and thus augustly supported, the more understanding women acquire, the more they will be attached to their duty, comprehending it, for unless they comprehend it, unless their morals be fixed on the same immutable principles as those of man, no authority can make them discharge it in a virtuous manner. They may be convenient slaves, but slavery will have its constant effect, degrading the master and the abject dependent.

But, if women are to be excluded, without having a voice, from a participation of the natural rights of mankind, prove first, to ward off the charge of injustice and inconsistency, that they want reason, else this flaw in your NEW CONSTITUTION, the first constitution founded on reason, will ever show that man must, in some shape, act like a tyrant, and tyranny, in whatever part of society it rears its brazen front, will ever undermine morality.

I have repeatedly asserted, and produced what appeared to me irrefragable arguments drawn from matters of fact, to prove my assertion, that women cannot, by force, be confined to domestic concerns; for they will however ignorant, intermeddle with more weighty affairs, neglecting private duties only to disturb, by cunning tricks, the orderly plans of reason which rise above their comprehension.

Besides, whilst they are only made to acquire personal accomplishments, men will seek for pleasure in variety, and faithless husbands will make faithless wives; such ignorant beings, indeed, will be very excusable when, not taught to respect public good, nor allowed any civil right, they attempt to do themselves justice by retaliation.

The box of mischief thus opened in society, what is to preserve private virtue, the only security of public freedom and universal happiness?

Let there be then no coercion ESTABLISHED in society, and the common law of gravity prevailing, the sexes will fall into their proper places. And, now that more equitable laws are forming your citizens, marriage may become more sacred; your young men may choose wives from motives of affection, and your maidens allow love to root out vanity.

The father of a family will not then weaken his constitution and debase his sentiments, by visiting the harlot, nor forget, in obeying the call of appetite, the purpose for which it was implanted; and the mother will not neglect her children to practise the arts of coquetry, when sense and modesty secure her the friendship of her husband.

But, till men become attentive to the duty of a father, it is vain to expect women to spend that time in their nursery which they, "wise in their generation," choose to spend at their glass; for this exertion of cunning is only an instinct of nature to enable them to obtain indirectly a little of that power of which they are unjustly denied a share; for, if women are not permitted to enjoy legitimate rights, they will render both men and themselves vicious, to obtain illicit privileges.

I wish, sir, to set some investigations of this kind afloat in France; and should they lead to a confirmation of my principles, when your constitution is revised, the rights of woman may be respected, if it be fully proved that reason calls for this respect, and loudly demands JUSTICE for one half of the human race.

I am, sir,

Yours respectfully,

M. W.

INTRODUCTION.

After considering the historic page, and viewing the living world with anxious solicitude, the most melancholy emotions of sorrowful indignation have depressed my spirits, and I have sighed when obliged to confess, that either nature has made a great difference between man and man, or that the civilization, which has hitherto taken place in the world, has been very partial. I have turned over various books written on the subject of education, and patiently observed the conduct of parents and the management of schools; but what has been the result? a profound conviction, that the neglected education of my fellow creatures is the grand source of the misery I deplore; and that women in particular, are rendered weak and wretched by a variety of concurring causes, originating from one hasty conclusion. The conduct and manners of women, in fact, evidently prove, that their minds are not in a healthy state; for, like the flowers that are planted in too rich a soil, strength and usefulness are sacrificed to beauty; and the flaunting leaves, after having pleased a fastidious eye, fade, disregarded on the stalk, long before the season when they ought to have arrived at maturity. One cause of this barren blooming I attribute to a false system of education, gathered from the books written on this subject by men, who, considering females rather as women than human creatures, have been more anxious to make them alluring mistresses than rational wives; and the understanding of the sex has been so bubbled by this specious homage, that the civilized women of the present century, with a few exceptions, are only anxious to inspire love, when they ought to cherish a nobler ambition, and by their abilities and virtues exact respect.

In a treatise, therefore, on female rights and manners, the works which have been particularly written for their improvement must not be overlooked; especially when it is asserted, in direct terms, that the minds of women are enfeebled by false refinement; that the books of instruction, written by men of genius, have had the same tendency as more frivolous productions; and that, in the true style of Mahometanism, they are only considered as females, and not as a part of the human species, when improvable reason is allowed to be the dignified distinction, which raises men above the brute creation, and puts a natural sceptre in a feeble hand.

Yet, because I am a woman, I would not lead my readers to suppose, that I mean violently to agitate the contested question respecting the equality and inferiority of the sex; but as the subject lies in my way, and I cannot pass it over without subjecting the main tendency of my reasoning to misconstruction, I shall stop a moment to deliver, in a few words, my opinion. In the government of the physical world, it is observable that the female, in general, is inferior to the male. The male pursues, the female yields - this is the law of nature; and it does not appear to be suspended or abrogated in favour of woman. This physical superiority cannot be denied - and it is a noble prerogative! But not content with this natural pre-eminence, men endeavour to sink us still lower, merely to render us alluring objects for a moment; and women, intoxicated by the adoration which men, under the influence of their senses, pay them, do not seek to obtain a durable interest in their hearts, or to become the friends of the fellow creatures who find amusement in their society.

I am aware of an obvious inference: from every quarter have I heard exclamations against masculine women; but where are they to be found? If, by this appellation, men mean to inveigh against their ardour in hunting, shooting, and gaming, I shall most cordially join in the cry; but if it be, against the imitation of manly virtues, or, more properly speaking, the attainment of those talents and virtues, the exercise of which ennobles the human character, and which raise females in the scale of animal being, when they are comprehensively termed mankind - all those who view them with a philosophical eye must, I should think, wish with me, that they may every day grow more and more masculine.

This discussion naturally divides the subject. I shall first consider women in the grand light of human creatures, who, in common with men, are placed on this earth to unfold their faculties; and afterwards I shall more particularly point out their peculiar designation.

I wish also to steer clear of an error, which many respectable writers have fallen into; for the instruction which has hitherto been addressed to women, has rather been applicable to LADIES, if the little indirect advice, that is scattered through Sandford and Merton, be excepted; but, addressing my sex in a firmer tone, I pay particular attention to those in the middle class, because they appear to be in the most natural state. Perhaps the seeds of false refinement, immorality, and vanity have ever been shed by the great. Weak, artificial beings raised above the common wants and affections of their race, in a premature unnatural manner, undermine the very foundation of virtue, and spread corruption through the whole mass of society! As a class of mankind they have the strongest claim to pity! the education of the rich tends to render them vain and helpless, and the unfolding mind is not strengthened by the practice of those duties which dignify the human character. They only live to amuse themselves, and by the same law which in nature invariably produces certain effects, they soon only afford barren amusement.

But as I purpose taking a separate view of the different ranks of society, and of the moral character of women, in each, this hint is, for the present, sufficient; and I have only alluded to the subject, because it appears to me to be the very essence of an introduction to give a cursory account of the contents of the work it introduces.

My own sex, I hope, will excuse me, if I treat them like rational creatures, instead of flattering their FASCINATING graces, and viewing them as if they were in a state of perpetual childhood, unable to stand alone. I earnestly wish to point out in what true dignity and human happiness consists - I wish to persuade women to endeavour to acquire strength, both of mind and body, and to convince them, that the soft phrases, susceptibility of heart, delicacy of sentiment, and refinement of taste, are almost synonymous with epithets of weakness, and that those beings who are only the objects of pity and that kind of love, which has been termed its sister, will soon become objects of contempt.

Dismissing then those pretty feminine phrases, which the men condescendingly use to soften our slavish dependence, and despising that weak elegancy of mind, exquisite sensibility, and sweet docility of manners, supposed to be the sexual characteristics of the weaker vessel, I wish to show that elegance is inferior to virtue, that the first object of laudable ambition is to obtain a character as a human being, regardless of the distinction of sex; and that secondary views should be brought to this simple touchstone.

This is a rough sketch of my plan; and should I express my conviction with the energetic emotions that I feel whenever I think of the subject, the dictates of experience and reflection will be felt by some of my readers. Animated by this important object, I shall disdain to cull my phrases or polish my style - I aim at being useful, and sincerity will render me unaffected; for wishing rather to persuade by the force of my arguments, than dazzle by the elegance of my language, I shall not waste my time in rounding periods, nor in fabricating the turgid bombast of artificial feelings, which, coming from the head, never reach the heart. I shall be employed about things, not words! and, anxious to render my sex more respectable members of society, I shall try to avoid that flowery diction which has slided from essays into novels, and from novels into familiar letters and conversation.

These pretty nothings, these caricatures of the real beauty of sensibility, dropping glibly from the tongue, vitiate the taste, and create a kind of sickly delicacy that turns away from simple unadorned truth; and a deluge of false sentiments and over-stretched feelings, stifling the natural emotions of the heart, render the domestic pleasures insipid, that ought to sweeten the exercise of those severe duties, which educate a rational and immortal being for a nobler field of action.

The education of women has, of late, been more attended to than formerly; yet they are still reckoned a frivolous sex, and ridiculed or pitied by the writers who endeavour by satire or instruction to improve them. It is acknowledged that they spend many of the first years of their lives in acquiring a smattering of accomplishments: meanwhile, strength of body and mind are sacrificed to libertine notions of beauty, to the desire of establishing themselves, the only way women can rise in the world - by marriage. And this desire making mere animals of them, when they marry, they act as such children may be expected to act: they dress; they paint, and nickname God's creatures. Surely these weak beings are only fit for the seraglio! Can they govern a family, or take care of the poor babes whom they bring into the world?

If then it can be fairly deduced from the present conduct of the sex, from the prevalent fondness for pleasure, which takes place of ambition and those nobler passions that open and enlarge the soul; that the instruction which women have received has only tended, with the constitution of civil society, to render them insignificant objects of desire; mere propagators of fools! if it can be proved, that in aiming to accomplish them, without cultivating their understandings, they are taken out of their sphere of duties, and made ridiculous and useless when the short lived bloom of beauty is over*, I presume that RATIONAL men will excuse me for endeavouring to persuade them to become more masculine and respectable.

(*Footnote. A lively writer, I cannot recollect his name, asks what business women turned of forty have to do in the world.)

Indeed the word masculine is only a bugbear: there is little reason to fear that women will acquire too much courage or fortitude; for their apparent inferiority with respect to bodily strength, must render them, in some degree, dependent on men in the various relations of life; but why should it be increased by prejudices that give a sex to virtue, and confound simple truths with sensual reveries?

Women are, in fact, so much degraded by mistaken notions of female excellence, that I do not mean to add a paradox when I assert, that this artificial weakness produces a propensity to tyrannize, and gives birth to cunning, the natural opponent of strength, which leads them to play off those contemptible infantile airs that undermine esteem even whilst they excite desire. Do not foster these prejudices, and they will naturally fall into their subordinate, yet respectable station in life.

It seems scarcely necessary to say, that I now speak of the sex in general. Many individuals have more sense than their male relatives; and, as nothing preponderates where there is a constant struggle for an equilibrium, without it has naturally more gravity, some women govern their husbands without degrading themselves, because intellect will always govern.

VINDICATION OF THE RIGHTS OF WOMAN.

CHAPTER 1.

THE RIGHTS AND INVOLVED DUTIES OF MANKIND CONSIDERED.

In the present state of society, it appears necessary to go back to first principles in search of the most simple truths, and to dispute with some prevailing prejudice every inch of ground. To clear my way, I must be allowed to ask some plain questions, and the answers will probably appear as unequivocal as the axioms on which reasoning is built; though, when entangled with various motives of action, they are formally contradicted, either by the words or conduct of men.

In what does man's pre-eminence over the brute creation consist?

The answer is as clear as that a half is less than the whole; in

Reason.

What acquirement exalts one being above another? Virtue; we spontaneously reply.

For what purpose were the passions implanted? That man by struggling with them might attain a degree of knowledge denied to the brutes: whispers Experience.

Consequently the perfection of our nature and capability of happiness, must be estimated by the degree of reason, virtue, and knowledge, that distinguish the individual, and direct the laws which bind society: and that from the exercise of reason, knowledge and virtue naturally flow, is equally undeniable, if mankind be viewed collectively.

The rights and duties of man thus simplified, it seems almost impertinent to attempt to illustrate truths that appear so incontrovertible: yet such deeply rooted prejudices have clouded reason, and such spurious qualities have assumed the name of virtues, that it is necessary to pursue the course of reason as it has been perplexed and involved in error, by various adventitious circumstances, comparing the simple axiom with casual deviations.

Men, in general, seem to employ their reason to justify prejudices, which they have imbibed, they cannot trace how, rather than to root them out. The mind must be strong that resolutely forms its own principles; for a kind of intellectual cowardice prevails which makes many men shrink from the task, or only do it by halves. Yet the imperfect conclusions thus drawn, are frequently very plausible, because they are built on partial experience, on just, though narrow, views.

Going back to first principles, vice skulks, with all its native deformity, from close investigation; but a set of shallow reasoners are always exclaiming that these arguments prove too much, and that a measure rotten at the core may be expedient. Thus expediency is continually contrasted with simple principles, till truth is lost in a mist of words, virtue in forms, and knowledge rendered a sounding nothing, by the specious prejudices that assume its name.

That the society is formed in the wisest manner, whose constitution is founded on the nature of man, strikes, in the abstract, every thinking being so forcibly, that it looks like presumption to endeavour to bring forward proofs; though proof must be brought, or the strong hold of prescription will never be forced by reason; yet to urge prescription as an argument to justify the depriving men (or women) of their natural rights, is one of the absurd sophisms which daily insult common sense.

The civilization of the bulk of the people of Europe, is very partial; nay, it may be made a question, whether they have acquired any virtues in exchange for innocence, equivalent to the misery produced by the vices that have been plastered over unsightly ignorance, and the freedom which has been bartered for splendid slavery. The desire of dazzling by riches, the most certain pre-eminence that man can obtain, the pleasure of commanding flattering sycophants, and many other complicated low calculations of doting self-love, have all contributed to overwhelm the mass of mankind, and make liberty a convenient handle for mock patriotism. For whilst rank and titles are held of the utmost importance, before which Genius "must hide its diminished head," it is, with a few exceptions, very unfortunate for a nation when a man of abilities, without rank or property, pushes himself forward to notice. Alas! what unheard of misery have thousands suffered to purchase a cardinal's hat for an intriguing obscure adventurer, who longed to be ranked with princes, or lord it over them by seizing the triple crown!

Such, indeed, has been the wretchedness that has flowed from hereditary honours, riches, and monarchy, that men of lively sensibility have almost uttered blasphemy in order to justify the dispensations of providence. Man has been held out as independent of his power who made him, or as a lawless planet darting from its orbit to steal the celestial fire of reason; and the vengeance of heaven, lurking in the subtile flame, sufficiently punished his temerity, by introducing evil into the world.

Impressed by this view of the misery and disorder which pervaded society, and fatigued with jostling against artificial fools, Rousseau became enamoured of solitude, and, being at the same time an optimist, he labours with uncommon eloquence to prove that man was naturally a solitary animal. Misled by his respect for the goodness of God, who certainly for what man of sense and feeling can doubt it! gave life only to communicate happiness, he considers evil as positive, and the work of man; not aware that he was exalting one attribute at the expense of another, equally necessary to divine perfection.

Reared on a false hypothesis, his arguments in favour of a state of nature are plausible, but unsound. I say unsound; for to assert that a state of nature is preferable to civilization in all its possible perfection, is, in other words, to arraign supreme wisdom; and the paradoxical exclamation, that God has made all things right, and that evil has been introduced by the creature whom he formed, knowing what he formed, is as unphilosophical as impious.

When that wise Being, who created us and placed us here, saw the fair idea, he willed, by allowing it to be so, that the passions should unfold our reason, because he could see that present evil would produce future good. Could the helpless creature whom he called from nothing, break loose from his providence, and boldly learn to know good by practising evil without his permission? No. How could that energetic advocate for immortality argue so inconsistently? Had mankind remained for ever in the brutal state of nature, which even his magic pen cannot paint as a state in which a single virtue took root, it would have been clear, though not to the sensitive unreflecting wanderer, that man was born to run the circle of life and death, and adorn God's garden for some purpose which could not easily be reconciled with his attributes.

But if, to crown the whole, there were to be rational creatures produced, allowed to rise in excellency by the exercise of powers implanted for that purpose; if benignity itself thought fit to call into existence a creature above the brutes, who could think and improve himself, why should that inestimable gift, for a gift it was, if a man was so created as to have a capacity to rise above the state in which sensation produced brutal ease, be called, in direct terms, a curse? A curse it might be reckoned, if all our existence was bounded by our continuance in this world; for why should the gracious fountain of life give us passions, and the power of reflecting, only to embitter our days, and inspire us with mistaken notions of dignity? Why should he lead us from love of ourselves to the sublime emotions which the discovery of his wisdom and goodness excites, if these feelings were not set in motion to improve our nature, of which they make a part, and render us capable of enjoying a more godlike portion of happiness? Firmly persuaded that no evil exists in the world that God did not design to take place, I build my belief on the perfection of God.

Rousseau exerts himself to prove, that all WAS right originally: a crowd of authors that all IS now right: and I, that all WILL BE right.

But, true to his first position, next to a state of nature, Rousseau celebrates barbarism, and, apostrophizing the shade of Fabricius, he forgets that, in conquering the world, the Romans never dreamed of establishing their own liberty on a firm basis, or of extending the reign of virtue. Eager to support his system, he stigmatizes, as vicious, every effort of genius; and uttering the apotheosis of savage virtues, he exalts those to demigods, who were scarcely human - the brutal Spartans, who in defiance of justice and gratitude, sacrificed, in cold blood, the slaves that had shown themselves men to rescue their oppressors.

Disgusted with artificial manners and virtues, the citizen of Geneva, instead of properly sifting the subject, threw away the wheat with the chaff, without waiting to inquire whether the evils, which his ardent soul turned from indignantly, were the consequence of civilization, or the vestiges of barbarism. He saw vice trampling on virtue, and the semblance of goodness taking place of the reality; he saw talents bent by power to sinister purposes, and never thought of tracing the gigantic mischief up to arbitrary power, up to the hereditary distinctions that clash with the mental superiority that naturally raises a man above his fellows. He did not perceive, that the regal power, in a few generations, introduces idiotism into the noble stem, and holds out baits to render thousands idle and vicious.

Nothing can set the regal character in a more contemptible point of view, than the various crimes that have elevated men to the supreme dignity. Vile intrigues, unnatural crimes, and every vice that degrades our nature, have been the steps to this distinguished eminence; yet millions of men have supinely allowed the nerveless limbs of the posterity of such rapacious prowlers, to rest quietly on their ensanguined thrones.

What but a pestilential vapour can hover over society, when its chief director is only instructed in the invention of crimes, or the stupid routine of childish ceremonies? Will men never be wise? will they never cease to expect corn from tares, and figs from thistles?

It is impossible for any man, when the most favourable circumstances concur, to acquire sufficient knowledge and strength of mind to discharge the duties of a king, entrusted with uncontrolled power; how then must they be violated when his very elevation is an insuperable bar to the attainment of either wisdom or virtue; when all the feelings of a man are stifled by flattery, and reflection shut out by pleasure! Surely it is madness to make the fate of thousands depend on the caprice of a weak fellow creature, whose very station sinks him NECESSARILY below the meanest of his subjects! But one power should not be thrown down to exalt another - for all power intoxicates weak man; and its abuse proves, that the more equality there is established among men, the more virtue and happiness will reign in society. But this, and any similar maxim deduced from simple reason, raises an outcry - the church or the state is in danger, if faith in the wisdom of antiquity is not implicit; and they who, roused by the sight of human calamity, dare to attack human authority, are reviled as despisers of God, and enemies of man. These are bitter calumnies, yet they reached one of the best of men, (Dr. Price.) whose ashes still preach peace, and whose memory demands a respectful pause, when subjects are discussed that lay so near his heart.

After attacking the sacred majesty of kings, I shall scarcely excite surprise, by adding my firm persuasion, that every profession, in which great subordination of rank constitutes its power, is highly injurious to morality.

A standing army, for instance, is incompatible with freedom; because subordination and rigour are the very sinews of military discipline; and despotism is necessary to give vigour to enterprises that one will directs. A spirit inspired by romantic notions of honour, a kind of morality founded on the fashion of the age, can only be felt by a few officers, whilst the main body must be moved by command, like the waves of the sea; for the strong wind of authority pushes the crowd of subalterns forward, they scarcely know or care why, with headlong fury.

Besides, nothing can be so prejudicial to the morals of the inhabitants of country towns, as the occasional residence of a set of idle superficial young men, whose only occupation is gallantry, and whose polished manners render vice more dangerous, by concealing its deformity under gay ornamental drapery. An air of fashion, which is but a badge of slavery, and proves that the soul has not a strong individual character, awes simple country people into an imitation of the vices, when they cannot catch the slippery graces of politeness. Every corps is a chain of despots, who, submitting and tyrannizing without exercising their reason, become dead weights of vice and folly on the community. A man of rank or fortune, sure of rising by interest, has nothing to do but to pursue some extravagant freak; whilst the needy GENTLEMAN, who is to rise, as the phrase turns, by his merit, becomes a servile parasite or vile pander.

Sailors, the naval gentlemen, come under the same description, only their vices assume a different and a grosser cast. They are more positively indolent, when not discharging the ceremonials of their station; whilst the insignificant fluttering of soldiers may be termed active idleness. More confined to the society of men, the former acquire a fondness for humour and mischievous tricks; whilst the latter, mixing frequently with well-bred women, catch a sentimental cant. But mind is equally out of the question, whether they indulge the horse-laugh or polite simper.

May I be allowed to extend the comparison to a profession where more mind is certainly to be found; for the clergy have superior opportunities of improvement, though subordination almost equally cramps their faculties? The blind submission imposed at college to forms of belief, serves as a noviciate to the curate who most obsequiously respects the opinion of his rector or patron, if he means to rise in his profession. Perhaps there cannot be a more forcible contrast than between the servile, dependent gait of a poor curate, and the courtly mien of a bishop. And the respect and contempt they inspire render the discharge of their separate functions equally useless.

It is of great importance to observe, that the character of every man is, in some degree, formed by his profession. A man of sense may only have a cast of countenance that wears off as you trace his individuality, whilst the weak, common man, has scarcely ever any character, but what belongs to the body; at least, all his opinions have been so steeped in the vat consecrated by authority, that the faint spirit which the grape of his own vine yields cannot be distinguished.

Society, therefore, as it becomes more enlightened, should be very careful not to establish bodies of men who must necessarily be made foolish or vicious by the very constitution of their profession.

In the infancy of society, when men were just emerging out of barbarism, chiefs and priests, touching the most powerful springs of savage conduct - hope and fear - must have had unbounded sway. An aristocracy, of course, is naturally the first form of government. But clashing interests soon losing their equipoise, a monarchy and hierarchy break out of the confusion of ambitious struggles, and the foundation of both is secured by feudal tenures. This appears to be the origin of monarchial and priestly power, and the dawn of civilization. But such combustible materials cannot long be pent up; and getting vent in foreign wars and intestine insurrections, the people acquire some power in the tumult, which obliges their rulers to gloss over their oppression with a show of right. Thus, as wars, agriculture, commerce, and literature, expands the mind, despots are compelled, to make covert corruption hold fast the power which was formerly snatched by open force.* And this baneful lurking gangrene is most quickly spread by luxury and superstition, the sure dregs of ambition. The indolent puppet of a court first becomes a luxurious monster, or fastidious sensualist, and then makes the contagion which his unnatural state spreads, the instrument of tyranny.

(*Footnote. Men of abilities scatter seeds that grow up, and have a great influence on the forming opinion; and when once the public opinion preponderates, through the exertion of reason, the overthrow of arbitrary power is not very distant.)

It is the pestiferous purple which renders the progress of civilization a curse, and warps the understanding, till men of sensibility doubt whether the expansion of intellect produces a greater portion of happiness or misery. But the nature of the poison points out the antidote; and had Rousseau mounted one step higher in his investigation; or could his eye have pierced through the foggy atmosphere, which he almost disdained to breathe, his active mind would have darted forward to contemplate the perfection of man in the establishment of true civilization, instead of taking his ferocious flight back to the night of sensual ignorance.

CHAPTER 2.

THE PREVAILING OPINION OF A SEXUAL CHARACTER DISCUSSED.

To account for, and excuse the tyranny of man, many ingenious arguments have been brought forward to prove, that the two sexes, in the acquirement of virtue, ought to aim at attaining a very different character: or, to speak explicitly, women are not allowed to have sufficient strength of mind to acquire what really deserves the name of virtue. Yet it should seem, allowing them to have souls, that there is but one way appointed by providence to lead MANKIND to either virtue or happiness.

If then women are not a swarm of ephemeron triflers, why should they be kept in ignorance under the specious name of innocence? Men complain, and with reason, of the follies and caprices of our sex, when they do not keenly satirize our headstrong passions and groveling vices. Behold, I should answer, the natural effect of ignorance! The mind will ever be unstable that has only prejudices to rest on, and the current will run with destructive fury when there are no barriers to break its force. Women are told from their infancy, and taught by the example of their mothers, that a little knowledge of human weakness, justly termed cunning, softness of temper, OUTWARD obedience, and a scrupulous attention to a puerile kind of propriety, will obtain for them the protection of man; and should they be beautiful, every thing else is needless, for at least twenty years of their lives.

Thus Milton describes our first frail mother; though when he tells us that women are formed for softness and sweet attractive grace, I cannot comprehend his meaning, unless, in the true Mahometan strain, he meant to deprive us of souls, and insinuate that we were beings only designed by sweet attractive grace, and docile blind obedience, to gratify the senses of man when he can no longer soar on the wing of contemplation.

How grossly do they insult us, who thus advise us only to render ourselves gentle, domestic brutes! For instance, the winning softness, so warmly, and frequently recommended, that governs by obeying. What childish expressions, and how insignificant is the being - can it be an immortal one? who will condescend to govern by such sinister methods! "Certainly," says Lord Bacon, "man is of kin to the beasts by his body: and if he be not of kin to God by his spirit, he is a base and ignoble creature!" Men, indeed, appear to me to act in a very unphilosophical manner, when they try to secure the good conduct of women by attempting to keep them always in a state of childhood. Rousseau was more consistent when he wished to stop the progress of reason in both sexes; for if men eat of the tree of knowledge, women will come in for a taste: but, from the imperfect cultivation which their understandings now receive, they only attain a knowledge of evil.

Children, I grant, should be innocent; but when the epithet is applied to men, or women, it is but a civil term for weakness. For if it be allowed that women were destined by Providence to acquire human virtues, and by the exercise of their understandings, that stability of character which is the firmest ground to rest our future hopes upon, they must be permitted to turn to the fountain of light, and not forced to shape their course by the twinkling of a mere satellite. Milton, I grant, was of a very different opinion; for he only bends to the indefeasible right of beauty, though it would be difficult to render two passages, which I now mean to contrast, consistent: but into similar inconsistencies are great men often led by their senses: -

"To whom thus Eve with perfect beauty adorned:

My author and disposer, what thou bidst

Unargued I obey; so God ordains;

God is thy law, thou mine; to know no more

Is woman's happiest knowledge and her praise."

These are exactly the arguments that I have used to children; but I have added, "Your reason is now gaining strength, and, till it arrives at some degree of maturity, you must look up to me for advice: then you ought to THINK, and only rely on God."

Yet, in the following lines, Milton seems to coincide with me, when he makes Adam thus expostulate with his Maker: -

"Hast thou not made me here thy substitute,

And these inferior far beneath me set?

Among unequals what society

Can sort, what harmony or delight?

Which must be mutual, in proportion due

Given and received; but in disparity

The one intense, the other still remiss

Cannot well suit with either, but soon prove

Tedious alike: of fellowship I speak

Such as I seek fit to participate

All rational delight."

In treating, therefore, of the manners of women, let us, disregarding sensual arguments, trace what we should endeavour to make them in order to co-operate, if the expression be not too bold, with the Supreme Being.

By individual education, I mean - for the sense of the word is not precisely defined - such an attention to a child as will slowly sharpen the senses, form the temper, regulate the passions, as they begin to ferment, and set the understanding to work before the body arrives at maturity; so that the man may only have to proceed, not to begin, the important task of learning to think and reason.

To prevent any misconstruction, I must add, that I do not believe that a private education can work the wonders which some sanguine writers have attributed to it. Men and women must be educated, in a great degree, by the opinions and manners of the society they live in. In every age there has been a stream of popular opinion that has carried all before it, and given a family character, as it were, to the century. It may then fairly be inferred, that, till society be differently constituted, much cannot be expected from education. It is, however, sufficient for my present purpose to assert, that, whatever effect circumstances have on the abilities, every being may become virtuous by the exercise of its own reason; for if but one being was created with vicious inclinations - that is, positively bad - what can save us from atheism? or if we worship a God, is not that God a devil?

Consequently, the most perfect education, in my opinion, is such an exercise of the understanding as is best calculated to strengthen the body and form the heart; or, in other words, to enable the individual to attain such habits of virtue as will render it independent. In fact, it is a farce to call any being virtuous whose virtues do not result from the exercise of its own reason. This was Rousseau's opinion respecting men: I extend it to women, and confidently assert that they have been drawn out of their sphere by false refinement, and not by an endeavour to acquire masculine qualities. Still the regal homage which they receive is so intoxicating, that, till the manners of the times are changed, and formed on more reasonable principles, it may be impossible to convince them that the illegitimate power, which they obtain by degrading themselves, is a curse, and that they must return to nature and equality, if they wish to secure the placid satisfaction that unsophisticated affections impart. But for this epoch we must wait - wait, perhaps, till kings and nobles, enlightened by reason, and, preferring the real dignity of man to childish state, throw off their gaudy hereditary trappings; and if then women do not resign the arbitrary power of beauty, they will prove that they have LESS mind than man. I may be accused of arrogance; still I must declare, what I firmly believe, that all the writers who have written on the subject of female education and manners, from Rousseau to Dr. Gregory, have contributed to render women more artificial, weaker characters, than they would otherwise have been; and, consequently, more useless members of society. I might have expressed this conviction in a lower key; but I am afraid it would have been the whine of affectation, and not the faithful expression of my feelings, of the clear result, which experience and reflection have led me to draw. When I come to that division of the subject, I shall advert to the passages that I more particularly disapprove of, in the works of the authors I have just alluded to; but it is first necessary to observe, that my objection extends to the whole purport of those books, which tend, in my opinion, to degrade one half of the human species, and render women pleasing at the expense of every solid virtue.

Though to reason on Rousseau's ground, if man did attain a degree of perfection of mind when his body arrived at maturity, it might be proper in order to make a man and his wife ONE, that she should rely entirely on his understanding; and the graceful ivy, clasping the oak that supported it, would form a whole in which strength and beauty would be equally conspicuous. But, alas! husbands, as well as their helpmates, are often only overgrown children; nay, thanks to early debauchery, scarcely men in their outward form, and if the blind lead the blind, one need not come from heaven to tell us the consequence.

Many are the causes that, in the present corrupt state of society, contribute to enslave women by cramping their understandings and sharpening their senses. One, perhaps, that silently does more mischief than all the rest, is their disregard of order.

To do every thing in an orderly manner, is a most important precept, which women, who, generally speaking, receive only a disorderly kind of education, seldom attend to with that degree of exactness that men, who from their infancy are broken into method, observe. This negligent kind of guesswork, for what other epithet can be used to point out the random exertions of a sort of instinctive common sense, never brought to the test of reason? prevents their generalizing matters of fact, so they do to-day, what they did yesterday, merely because they did it yesterday.

This contempt of the understanding in early life has more baneful consequences than is commonly supposed; for the little knowledge which women of strong minds attain, is, from various circumstances, of a more desultory kind than the knowledge of men, and it is acquired more by sheer observations on real life, than from comparing what has been individually observed with the results of experience generalized by speculation. Led by their dependent situation and domestic employments more into society, what they learn is rather by snatches; and as learning is with them, in general, only a secondary thing, they do not pursue any one branch with that persevering ardour necessary to give vigour to the faculties, and clearness to the judgment. In the present state of society, a little learning is required to support the character of a gentleman; and boys are obliged to submit to a few years of discipline. But in the education of women the cultivation of the understanding is always subordinate to the acquirement of some corporeal accomplishment; even while enervated by confinement and false notions of modesty, the body is prevented from attaining that grace and beauty which relaxed half-formed limbs never exhibit. Besides, in youth their faculties are not brought forward by emulation; and having no serious scientific study, if they have natural sagacity it is turned too soon on life and manners. They dwell on effects, and modifications, without tracing them back to causes; and complicated rules to adjust behaviour are a weak substitute for simple principles.

As a proof that education gives this appearance of weakness to females, we may instance the example of military men, who are, like them, sent into the world before their minds have been stored with knowledge or fortified by principles. The consequences are similar; soldiers acquire a little superficial knowledge, snatched from the muddy current of conversation, and, from continually mixing with society, they gain, what is termed a knowledge of the world; and this acquaintance with manners and customs has frequently been confounded with a knowledge of the human heart. But can the crude fruit of casual observation, never brought to the test of judgment, formed by comparing speculation and experience, deserve such a distinction? Soldiers, as well as women, practice the minor virtues with punctilious politeness. Where is then the sexual difference, when the education has been the same; all the difference that I can discern, arises from the superior advantage of liberty which enables the former to see more of life.

It is wandering from my present subject, perhaps, to make a political remark; but as it was produced naturally by the train of my reflections, I shall not pass it silently over.

Standing armies can never consist of resolute, robust men; they may be well disciplined machines, but they will seldom contain men under the influence of strong passions or with very vigorous faculties. And as for any depth of understanding, I will venture to affirm, that it is as rarely to be found in the army as amongst women; and the cause, I maintain, is the same. It may be further observed, that officers are also particularly attentive to their persons, fond of dancing, crowded rooms, adventures, and ridicule. Like the FAIR sex, the business of their lives is gallantry. They were taught to please, and they only live to please. Yet they do not lose their rank in the distinction of sexes, for they are still reckoned superior to women, though in what their superiority consists, beyond what I have just mentioned, it is difficult to discover.

The great misfortune is this, that they both acquire manners before morals, and a knowledge of life before they have from reflection, any acquaintance with the grand ideal outline of human nature. The consequence is natural; satisfied with common nature, they become a prey to prejudices, and taking all their opinions on credit, they blindly submit to authority. So that if they have any sense, it is a kind of instinctive glance, that catches proportions, and decides with respect to manners; but fails when arguments are to be pursued below the surface, or opinions analyzed.

May not the same remark be applied to women? Nay, the argument may be carried still further, for they are both thrown out of a useful station by the unnatural distinctions established in civilized life. Riches and hereditary honours have made cyphers of women to give consequence to the numerical figure; and idleness has produced a mixture of gallantry and despotism in society, which leads the very men who are the slaves of their mistresses, to tyrannize over their sisters, wives, and daughters. This is only keeping them in rank and file, it is true. Strengthen the female mind by enlarging it, and there will be an end to blind obedience; but, as blind obedience is ever sought for by power, tyrants and sensualists are in the right when they endeavour to keep women in the dark, because the former only want slaves, and the latter a play-thing. The sensualist, indeed, has been the most dangerous of tyrants, and women have been duped by their lovers, as princes by their ministers, whilst dreaming that they reigned over them.

I now principally allude to Rousseau, for his character of Sophia is, undoubtedly, a captivating one, though it appears to me grossly unnatural; however, it is not the superstructure, but the foundation of her character, the principles on which her education was built, that I mean to attack; nay, warmly as I admire the genius of that able writer, whose opinions I shall often have occasion to cite, indignation always takes place of admiration, and the rigid frown of insulted virtue effaces the smile of complacency, which his eloquent periods are wont to raise, when I read his voluptuous reveries. Is this the man, who, in his ardour for virtue, would banish all the soft arts of peace, and almost carry us back to Spartan discipline? Is this the man who delights to paint the useful struggles of passion, the triumphs of good dispositions, and the heroic flights which carry the glowing soul out of itself? How are these mighty sentiments lowered when he describes the prettyfoot and enticing airs of his little favourite! But, for the present, I waive the subject, and, instead of severely reprehending the transient effusions of overweening sensibility, I shall only observe, that whoever has cast a benevolent eye on society, must often have been gratified by the sight of humble mutual love, not dignified by sentiment, nor strengthened by a union in intellectual pursuits. The domestic trifles of the day have afforded matter for cheerful converse, and innocent caresses have softened toils which did not require great exercise of mind, or stretch of thought: yet, has not the sight of this moderate felicity excited more tenderness than respect? An emotion similar to what we feel when children are playing, or animals sporting, whilst the contemplation of the noble struggles of suffering merit has raised admiration, and carried our thoughts to that world where sensation will give place to reason.

Women are, therefore, to be considered either as moral beings, or so weak that they must be entirely subjected to the superior faculties of men.

Let us examine this question. Rousseau declares, that a woman should never, for a moment feel herself independent, that she should be governed by fear to exercise her NATURAL cunning, and made a coquetish slave in order to render her a more alluring object of desire, a SWEETER companion to man, whenever he chooses to relax himself. He carries the arguments, which he pretends to draw from the indications of nature, still further, and insinuates that truth and fortitude the corner stones of all human virtue, shall be cultivated with certain restrictions, because with respect to the female character, obedience is the grand lesson which ought to be impressed with unrelenting rigour.

What nonsense! When will a great man arise with sufficient strength of mind to puff away the fumes which pride and sensuality have thus spread over the subject! If women are by nature inferior to men, their virtues must be the same in quality, if not in degree, or virtue is a relative idea; consequently, their conduct should be founded on the same principles, and have the same aim.

Connected with man as daughters, wives, and mothers, their moral character may be estimated by their manner of fulfilling those simple duties; but the end, the grand end of their exertions should be to unfold their own faculties, and acquire the dignity of conscious virtue. They may try to render their road pleasant; but ought never to forget, in common with man, that life yields not the felicity which can satisfy an immortal soul. I do not mean to insinuate, that either sex should be so lost, in abstract reflections or distant views, as to forget the affections and duties that lie before them, and are, in truth, the means appointed to produce the fruit of life; on the contrary, I would warmly recommend them, even while I assert, that they afford most satisfaction when they are considered in their true subordinate light.

Probably the prevailing opinion, that woman was created for man, may have taken its rise from Moses's poetical story; yet, as very few it is presumed, who have bestowed any serious thought on the subject, ever supposed that Eve was, literally speaking, one of Adam's ribs, the deduction must be allowed to fall to the ground; or, only be so far admitted as it proves that man, from the remotest antiquity, found it convenient to exert his strength to subjugate his companion, and his invention to show that she ought to have her neck bent under the yoke; because she as well as the brute creation, was created to do his pleasure.

Let it not be concluded, that I wish to invert the order of things; I have already granted, that, from the constitution of their bodies, men seem to be designed by Providence to attain a greater degree of virtue. I speak collectively of the whole sex; but I see not the shadow of a reason to conclude that their virtues should differ in respect to their nature. In fact, how can they, if virtue has only one eternal standard? I must, therefore, if I reason consequentially, as strenuously maintain, that they have the same simple direction, as that there is a God.

It follows then, that cunning should not be opposed to wisdom, little cares to great exertions, nor insipid softness, varnished over with the name of gentleness, to that fortitude which grand views alone can inspire.

I shall be told, that woman would then lose many of her peculiar graces, and the opinion of a well known poet might be quoted to refute my unqualified assertions. For Pope has said, in the name of the whole male sex,

"Yet ne'er so sure our passions to create,

As when she touch'd the brink of all we hate."

In what light this sally places men and women, I shall leave to the judicious to determine; meanwhile I shall content myself with observing, that I cannot discover why, unless they are mortal, females should always be degraded by being made subservient to love or lust.

To speak disrespectfully of love is, I know, high treason against sentiment and fine feelings; but I wish to speak the simple language of truth, and rather to address the head than the heart. To endeavour to reason love out of the world, would be to out Quixote Cervantes, and equally offend against common sense; but an endeavour to restrain this tumultuous passion, and to prove that it should not be allowed to dethrone superior powers, or to usurp the sceptre which the understanding should ever coolly wield, appears less wild.

Youth is the season for love in both sexes; but in those days of thoughtless enjoyment, provision should be made for the more important years of life, when reflection takes place of sensation. But Rousseau, and most of the male writers who have followed his steps, have warmly inculcated that the whole tendency of female education ought to be directed to one point to render them pleasing.

Let me reason with the supporters of this opinion, who have any knowledge of human nature, do they imagine that marriage can eradicate the habitude of life? The woman who has only been taught to please, will soon find that her charms are oblique sun-beams, and that they cannot have much effect on her husband's heart when they are seen every day, when the summer is past and gone. Will she then have sufficient native energy to look into herself for comfort, and cultivate her dormant faculties? or, is it not more rational to expect, that she will try to please other men; and, in the emotions raised by the expectation of new conquests, endeavour to forget the mortification her love or pride has received? When the husband ceases to be a lover - and the time will inevitably come, her desire of pleasing will then grow languid, or become a spring of bitterness; and love, perhaps, the most evanescent of all passions, gives place to jealousy or vanity.

I now speak of women who are restrained by principle or prejudice; such women though they would shrink from an intrigue with real abhorrence, yet, nevertheless, wish to be convinced by the homage of gallantry, that they are cruelly neglected by their husbands; or, days and weeks are spent in dreaming of the happiness enjoyed by congenial souls, till the health is undermined and the spirits broken by discontent. How then can the great art of pleasing be such a necessary study? it is only useful to a mistress; the chaste wife, and serious mother, should only consider her power to please as the polish of her virtues, and the affection of her husband as one of the comforts that render her task less difficult, and her life happier. But, whether she be loved or neglected, her first wish should be to make herself respectable, and not rely for all her happiness on a being subject to like infirmities with herself.

The amiable Dr. Gregory fell into a similar error. I respect his heart; but entirely disapprove of his celebrated Legacy to his Daughters.

He advises them to cultivate a fondness for dress, because a fondness for dress, he asserts, is natural to them. I am unable to comprehend what either he or Rousseau mean, when they frequently use this indefinite term. If they told us, that in a pre-existent state the soul was fond of dress, and brought this inclination with it into a new body, I should listen to them with a half smile, as I often do when I hear a rant about innate elegance. But if he only meant to say that the exercise of the faculties will produce this fondness, I deny it. It is not natural; but arises, like false ambition in men, from a love of power.

Dr. Gregory goes much further; he actually recommends dissimulation, and advises an innocent girl to give the lie to her feelings, and not dance with spirit, when gaiety of heart would make her feet eloquent, without making her gestures immodest. In the name of truth and common sense, why should not one woman acknowledge that she can take more exercise than another? or, in other words, that she has a sound constitution; and why to damp innocent vivacity, is she darkly to be told, that men will draw conclusions which she little thinks of? Let the libertine draw what inference he pleases; but, I hope, that no sensible mother will restrain the natural frankness of youth, by instilling such indecent cautions. Out of the abundance of the heart the mouth speaketh; and a wiser than Solomon hath said, that the heart should be made clean, and not trivial ceremonies observed, which it is not very difficult to fulfill with scrupulous exactness when vice reigns in the heart.

Women ought to endeavour to purify their hearts; but can they do so when their uncultivated understandings make them entirely dependent on their senses for employment and amusement, when no noble pursuit sets them above the little vanities of the day, or enables them to curb the wild emotions that agitate a reed over which every passing breeze has power? To gain the affections of a virtuous man, is affectation necessary?

Nature has given woman a weaker frame than man; but, to ensure her husband's affections, must a wife, who, by the exercise of her mind and body, whilst she was discharging the duties of a daughter, wife, and mother, has allowed her constitution to retain its natural strength, and her nerves a healthy tone, is she, I say, to condescend, to use art, and feign a sickly delicacy, in order to secure her husband's affection? Weakness may excite tenderness, and gratify the arrogant pride of man; but the lordly caresses of a protector will not gratify a noble mind that pants for and deserves to be respected. Fondness is a poor substitute for friendship!

In a seraglio, I grant, that all these arts are necessary; the epicure must have his palate tickled, or he will sink into apathy; but have women so little ambition as to be satisfied with such a condition? Can they supinely dream life away in the lap of pleasure, or in the languor of weariness, rather than assert their claim to pursue reasonable pleasures, and render themselves conspicuous, by practising the virtues which dignify mankind? Surely she has not an immortal soul who can loiter life away, merely employed to adorn her person, that she may amuse the languid hours, and soften the cares of a fellow-creature who is willing to be enlivened by her smiles and tricks, when the serious business of life is over.

Besides, the woman who strengthens her body and exercises her mind will, by managing her family and practising various virtues, become the friend, and not the humble dependent of her husband; and if she deserves his regard by possessing such substantial qualities, she will not find it necessary to conceal her affection, nor to pretend to an unnatural coldness of constitution to excite her husband's passions. In fact, if we revert to history, we shall find that the women who have distinguished themselves have neither been the most beautiful nor the most gentle of their sex.

Nature, or to speak with strict propriety God, has made all things right; but man has sought him out many inventions to mar the work. I now allude to that part of Dr. Gregory's treatise, where he advises a wife never to let her husband know the extent of her sensibility or affection. Voluptuous precaution; and as ineffectual as absurd. Love, from its very nature, must be transitory. To seek for a secret that would render it constant, would be as wild a search as for the philosopher's stone, or the grand panacea; and the discovery would be equally useless, or rather pernicious to mankind. The most holy band of society is friendship. It has been well said, by a shrewd satirist, "that rare as true love is, true friendship is still rarer."

This is an obvious truth, and the cause not lying deep, will not elude a slight glance of inquiry.

Love, the common passion, in which chance and sensation take place of choice and reason, is in some degree, felt by the mass of mankind; for it is not necessary to speak, at present, of the emotions that rise above or sink below love. This passion, naturally increased by suspense and difficulties, draws the mind out of its accustomed state, and exalts the affections; but the security of marriage, allowing the fever of love to subside, a healthy temperature is thought insipid, only by those who have not sufficient intellect to substitute the calm tenderness of friendship, the confidence of respect, instead of blind admiration, and the sensual emotions of fondness.

This is, must be, the course of nature - friendship or indifference inevitably succeeds love. And this constitution seems perfectly to harmonize with the system of government which prevails in the moral world. Passions are spurs to action, and open the mind; but they sink into mere appetites, become a personal momentary gratification, when the object is gained, and the satisfied mind rests in enjoyment. The man who had some virtue whilst he was struggling for a crown, often becomes a voluptuous tyrant when it graces his brow; and, when the lover is not lost in the husband, the dotard a prey to childish caprices, and fond jealousies, neglects the serious duties of life, and the caresses which should excite confidence in his children are lavished on the overgrown child, his wife.

In order to fulfil the duties of life, and to be able to pursue with vigour the various employments which form the moral character, a master and mistress of a family ought not to continue to love each other with passion. I mean to say, that they ought not to indulge those emotions which disturb the order of society, and engross the thoughts that should be otherwise employed. The mind that has never been engrossed by one object wants vigour - if it can long be so, it is weak.

A mistaken education, a narrow, uncultivated mind, and many sexual prejudices, tend to make women more constant than men; but, for the present, I shall not touch on this branch of the subject. I will go still further, and advance, without dreaming of a paradox, that an unhappy marriage is often very advantageous to a family, and that the neglected wife is, in general, the best mother. And this would almost always be the consequence, if the female mind was more enlarged; for, it seems to be the common dispensation of Providence, that what we gain in present enjoyment should be deducted from the treasure of life, experience; and that when we are gathering the flowers of the day and revelling in pleasure, the solid fruit of toil and wisdom should not be caught at the same time. The way lies before us, we must turn to the right or left; and he who will pass life away in bounding from one pleasure to another, must not complain if he neither acquires wisdom nor respectability of character.

Supposing for a moment, that the soul is not immortal, and that man was only created for the present scene; I think we should have reason to complain that love, infantine fondness, ever grew insipid and palled upon the sense. Let us eat, drink, and love, for to-morrow we die, would be in fact the language of reason, the morality of life; and who but a fool would part with a reality for a fleeting shadow? But, if awed by observing the improvable powers of the mind, we disdain to confine our wishes or thoughts to such a comparatively mean field of action; that only appears grand and important as it is connected with a boundless prospect and sublime hopes; what necessity is there for falsehood in conduct, and why must the sacred majesty of truth be violated to detain a deceitful good that saps the very foundation of virtue? Why must the female mind be tainted by coquetish arts to gratify the sensualist, and prevent love from subsiding into friendship or compassionate tenderness, when there are not qualities on which friendship can be built? Let the honest heart show itself, and REASON teach passion to submit to necessity; or, let the dignified pursuit of virtue and knowledge raise the mind above those emotions which rather imbitter than sweeten the cup of life, when they are not restrained within due bounds.

I do not mean to allude to the romantic passion, which is the concomitant of genius. Who can clip its wings? But that grand passion not proportioned to the puny enjoyments of life, is only true to the sentiment, and feeds on itself. The passions which have been celebrated for their durability have always been unfortunate. They have acquired strength by absence and constitutional melancholy. The fancy has hovered round a form of beauty dimly seen - but familiarity might have turned admiration into disgust; or, at least, into indifference, and allowed the imagination leisure to start fresh game. With perfect propriety, according to this view of things, does Rousseau make the mistress of his soul, Eloisa, love St. Preux, when life was fading before her; but this is no proof of the immortality of the passion.

Of the same complexion is Dr. Gregory's advice respecting delicacy of sentiment, which he advises a woman not to acquire, if she has determined to marry. This determination, however, perfectly consistent with his former advice, he calls INDELICATE, and earnestly persuades his daughters to conceal it, though it may govern their conduct: as if it were indelicate to have the common appetites of human nature.

Noble morality! and consistent with the cautious prudence of a little soul that cannot extend its views beyond the present minute division of existence. If all the faculties of woman's mind are only to be cultivated as they respect her dependence on man; if, when she obtains a husband she has arrived at her goal, and meanly proud, is satisfied with such a paltry crown, let her grovel contentedly, scarcely raised by her employments above the animal kingdom; but, if she is struggling for the prize of her high calling, let her cultivate her understanding without stopping to consider what character the husband may have whom she is destined to marry. Let her only determine, without being too anxious about present happiness, to acquire the qualities that ennoble a rational being, and a rough, inelegant husband may shock her taste without destroying her peace of mind. She will not model her soul to suit the frailties of her companion, but to bear with them: his character may be a trial, but not an impediment to virtue.

If Dr. Gregory confined his remark to romantic expectations of constant love and congenial feelings, he should have recollected, that experience will banish what advice can never make us cease to wish for, when the imagination is kept alive at the expence of reason.

I own it frequently happens, that women who have fostered a romantic unnatural delicacy of feeling, waste their lives in IMAGINING how happy they should have been with a husband who could love them with a fervid increasing affection every day, and all day. But they might as well pine married as single, and would not be a jot more unhappy with a bad husband than longing for a good one. That a proper education; or, to speak with more precision, a well stored mind, would enable a woman to support a single life with dignity, I grant; but that she should avoid cultivating her taste, lest her husband should occasionally shock it, is quitting a substance for a shadow. To say the truth, I do not know of what use is an improved taste, if the individual be not rendered more independent of the casualties of life; if new sources of enjoyment, only dependent on the solitary operations of the mind, are not opened. People of taste, married or single, without distinction, will ever be disgusted by various things that touch not less observing minds. On this conclusion the argument must not be allowed to hinge; but in the whole sum of enjoyment is taste to be denominated a blessing?

The question is, whether it procures most pain or pleasure? The answer will decide the propriety of Dr. Gregory's advice, and show how absurd and tyrannic it is thus to lay down a system of slavery; or to attempt to educate moral beings by any other rules than those deduced from pure reason, which apply to the whole species.

Gentleness of manners, forbearance, and long suffering, are such amiable godlike qualities, that in sublime poetic strains the Deity has been invested with them; and, perhaps, no representation of his goodness so strongly fastens on the human affections as those that represent him abundant in mercy and willing to pardon. Gentleness, considered in this point of view, bears on its front all the characteristics of grandeur, combined with the winning graces of condescension; but what a different aspect it assumes when it is the submissive demeanour of dependence, the support of weakness that loves, because it wants protection; and is forbearing, because it must silently endure injuries; smiling under the lash at which it dare not snarl. Abject as this picture appears, it is the portrait of an accomplished woman, according to the received opinion of female excellence, separated by specious reasoners from human excellence. Or, they (Vide Rousseau, and Swedenborg) kindly restore the rib, and make one moral being of a man and woman; not forgetting to give her all the "submissive charms."

How women are to exist in that state where there is to be neither marrying nor giving in marriage, we are not told. For though moralists have agreed, that the tenor of life seems to prove that MAN is prepared by various circumstances for a future state, they constantly concur in advising WOMAN only to provide for the present. Gentleness, docility, and a spaniel-like affection are, on this ground, consistently recommended as the cardinal virtues of the sex; and, disregarding the arbitrary economy of nature, one writer has declared that it is masculine for a woman to be melancholy. She was created to be the toy of man, his rattle, and it must jingle in his ears, whenever, dismissing reason, he chooses to be amused.

To recommend gentleness, indeed, on a broad basis is strictly philosophical. A frail being should labour to be gentle. But when forbearance confounds right and wrong, it ceases to be a virtue; and, however convenient it may be found in a companion, that companion will ever be considered as an inferior, and only inspire a vapid tenderness, which easily degenerates into contempt. Still, if advice could really make a being gentle, whose natural disposition admitted not of such a fine polish, something toward the advancement of order would be attained; but if, as might quickly be demonstrated, only affectation be produced by this indiscriminate counsel, which throws a stumbling block in the way of gradual improvement, and true melioration of temper, the sex is not much benefited by sacrificing solid virtues to the attainment of superficial graces, though for a few years they may procure the individual's regal sway.

As a philosopher, I read with indignation the plausible epithets which men use to soften their insults; and, as a moralist, I ask what is meant by such heterogeneous associations, as fair defects, amiable weaknesses, etc.? If there is but one criterion of morals, but one archetype for man, women appear to be suspended by destiny, according to the vulgar tale of Mahomet's coffin; they have neither the unerring instinct of brutes, nor are allowed to fix the eye of reason on a perfect model. They were made to be loved, and must not aim at respect, lest they should be hunted out of society as masculine.

But to view the subject in another point of view. Do passive indolent women make the best wives? Confining our discussion to the present moment of existence, let us see how such weak creatures perform their part? Do the women who, by the attainment of a few superficial accomplishments, have strengthened the prevailing prejudice, merely contribute to the happiness of their husbands? Do they display their charms merely to amuse them? And have women, who have early imbibed notions of passive obedience, sufficient character to manage a family or educate children? So far from it, that, after surveying the history of woman, I cannot help agreeing with the severest satirist, considering the sex as the weakest as well as the most oppressed half of the species. What does history disclose but marks of inferiority, and how few women have emancipated themselves from the galling yoke of sovereign man? So few, that the exceptions remind me of an ingenious conjecture respecting Newton: that he was probably a being of a superior order, accidentally caged in a human body. In the same style I have been led to imagine that the few extraordinary women who have rushed in eccentrical directions out of the orbit prescribed to their sex, were MALE spirits, confined by mistake in a female frame. But if it be not philosophical to think of sex when the soul is mentioned, the inferiority must depend on the organs; or the heavenly fire, which is to ferment the clay, is not given in equal portions.

But avoiding, as I have hitherto done, any direct comparison of the two sexes collectively, or frankly acknowledging the inferiority of woman, according to the present appearance of things, I shall only insist, that men have increased that inferiority till women are almost sunk below the standard of rational creatures. Let their faculties have room to unfold, and their virtues to gain strength, and then determine where the whole sex must stand in the intellectual scale. Yet, let it be remembered, that for a small number of distinguished women I do not ask a place.

It is difficult for us purblind mortals to say to what height human discoveries and improvements may arrive, when the gloom of despotism subsides, which makes us stumble at every step; but, when morality shall be settled on a more solid basis, then, without being gifted with a prophetic spirit, I will venture to predict, that woman will be either the friend or slave of man. We shall not, as at present, doubt whether she is a moral agent, or the link which unites man with brutes. But, should it then appear, that like the brutes they were principally created for the use of man, he will let them patiently bite the bridle, and not mock them with empty praise; or, should their rationality be proved, he will not impede their improvement merely to gratify his sensual appetites. He will not with all the graces of rhetoric, advise them to submit implicitly their understandings to the guidance of man. He will not, when he treats of the education of women, assert, that they ought never to have the free use of reason, nor would he recommend cunning and dissimulation to beings who are acquiring, in like manner as himself, the virtues of humanity.

Surely there can be but one rule of right, if morality has an eternal foundation, and whoever sacrifices virtue, strictly so called, to present convenience, or whose DUTY it is to act in such a manner, lives only for the passing day, and cannot be an accountable creature.

The poet then should have dropped his sneer when he says,

"If weak women go astray,

The stars are more in fault than they."

For that they are bound by the adamantine chain of destiny is most certain, if it be proved that they are never to exercise their own reason, never to be independent, never to rise above opinion, or to feel the dignity of a rational will that only bows to God, and often forgets that the universe contains any being but itself, and the model of perfection to which its ardent gaze is turned, to adore attributes that, softened into virtues, may be imitated in kind, though the degree overwhelms the enraptured mind.

If, I say, for I would not impress by declamation when reason offers her sober light, if they are really capable of acting like rational creatures, let them not be treated like slaves; or, like the brutes who are dependent on the reason of man, when they associate with him; but cultivate their minds, give them the salutary, sublime curb of principle, and let them attain conscious dignity by feeling themselves only dependent on God. Teach them, in common with man, to submit to necessity, instead of giving, to render them more pleasing, a sex to morals.

Further, should experience prove that they cannot attain the same degree of strength of mind, perseverance and fortitude, let their virtues be the same in kind, though they may vainly struggle for the same degree; and the superiority of man will be equally clear, if not clearer; and truth, as it is a simple principle, which admits of no modification, would be common to both. Nay, the order of society, as it is at present regulated, would not be inverted, for woman would then only have the rank that reason assigned her, and arts could not be practised to bring the balance even, much less to turn it.

These may be termed Utopian dreams. Thanks to that Being who impressed them on my soul, and gave me sufficient strength of mind to dare to exert my own reason, till becoming dependent only on him for the support of my virtue, I view with indignation, the mistaken notions that enslave my sex.

I love man as my fellow; but his sceptre real or usurped, extends not to me, unless the reason of an individual demands my homage; and even then the submission is to reason, and not to man. In fact, the conduct of an accountable being must be regulated by the operations of its own reason; or on what foundation rests the throne of God?

It appears to me necessary to dwell on these obvious truths, because females have been insulted, as it were; and while they have been stripped of the virtues that should clothe humanity, they have been decked with artificial graces, that enable them to exercise a short lived tyranny. Love, in their bosoms, taking place of every nobler passion, their sole ambition is to be fair, to raise emotion instead of inspiring respect; and this ignoble desire, like the servility in absolute monarchies, destroys all strength of character. Liberty is the mother of virtue, and if women are, by their very constitution, slaves, and not allowed to breathe the sharp invigorating air of freedom, they must ever languish like exotics, and be reckoned beautiful flaws in nature; let it also be remembered, that they are the only flaw.

As to the argument respecting the subjection in which the sex has ever been held, it retorts on man. The many have always been enthralled by the few; and, monsters who have scarcely shown any discernment of human excellence, have tyrannized over thousands of their fellow creatures. Why have men of superior endowments submitted to such degradation? For, is it not universally acknowledged that kings, viewed collectively, have ever been inferior, in abilities and virtue, to the same number of men taken from the common mass of mankind - yet, have they not, and are they not still treated with a degree of reverence, that is an insult to reason? China is not the only country where a living man has been made a God. MEN have submitted to superior strength, to enjoy with impunity the pleasure of the moment - WOMEN have only done the same, and therefore till it is proved that the courtier, who servilely resigns the birthright of a man, is not a moral agent, it cannot be demonstrated that woman is essentially inferior to man, because she has always been subjugated.

Brutal force has hitherto governed the world, and that the science of politics is in its infancy, is evident from philosophers scrupling to give the knowledge most useful to man that determinate distinction.

I shall not pursue this argument any further than to establish an obvious inference, that as sound politics diffuse liberty, mankind, including woman, will become more wise and virtuous.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/9781781663950.jpeg
A VINDICATION
0f lhe @éts
OF WOMAN

