
The Project Gutenberg eBook, Character and Conduct, by Various

This eBook is for the use of anyone anywhere at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org

Title: Character and Conduct

A Book of Helpful Thoughts by Great Writers of Past and Present Ages

Author: Various

Release Date: May 7, 2012 [eBook #39648]

Language: English

Character set encoding: ISO-8859-1

START OF THE PROJECT GUTENBERG EBOOK CHARACTER AND CONDUCT

E-text prepared by

Chris Curnow, Liz Stead, Julia Neufeld,

and the Online Distributed Proofreading Team

(http://www.pgdp.net)

CHARACTER AND CONDUCT

[image: Roman Guard] FAITHFUL UNTO DEATH

Sir E. J. POYNTER, Bart., P.R.A.

This picture represents a Roman Guard on duty at one of the palaces during the destruction of Herculanæum, who, although he might perhaps have made his escape prefers to remain at his post, faithful unto death.

CHARACTER AND

CONDUCT

A BOOK OF HELPFUL THOUGHTS BY

GREAT WRITERS OF PAST AND

PRESENT AGES

SELECTED AND ARRANGED FOR DAILY

READING BY THE AUTHOR OF

"BEING AND DOING"

WITH A FRONTISPIECE BY

SIR E. J. POYNTER, Bart., P.R.A.

LIVERPOOL

HENRY YOUNG & SONS

LONDON

SIMPKIN, MARSHALL, HAMILTON, KENT & Co. Ltd.

1905

First Edition, 2000 copies, printed November 1904

Second Edition, 1000 copies, printed December 1904

TO

E. K.

"It is more men that the world wants, not more systems. It is character that our modern life waits for, to redeem and transform it; and conduct as the fruitage of character."

The Citizen in his Relation to the Industrial Situation,

Bishop Potter.

PREFACE

This collection of noble thoughts expressed by men and women of past and present ages who have endeavoured to leave the world a little better than they found it, is similar in arrangement and purpose to my former volume "Being and Doing"; and has been compiled at the request of several readers who have found that book helpful.

It is obvious that without the kindly co-operation of many authors and publishers such books could not exist, and I tender sincere and hearty thanks to those who have made the work possible. All have treated me with unfailing courtesy and generosity.

Where I have occasionally used short quotations without permission I ask forgiveness.

It would be impossible to name separately each one to whom I am a grateful debtor, so special mention must only be made of the more heavily taxed, and of those who have asked for a formal acknowledgment, namely:—

The Literary Executors of the late Mr. Ruskin, per Mr. George Allen, for extracts from Mr. Ruskin's works.

Mr. Edward Arnold for those from Red Pottage, by Mary Cholmondeley.

Canon Barnett for those from The Service of God.

Messrs. Deighton Bell & Co. for those from Pastor Pastorum, by the Rev. Henry Latham.

Mr. James Drummond for those from the writings of Professor Henry Drummond.

Messrs. Kegan Paul, Trench, Trübner & Co. for those from Sir Edwin Arnold's Light of Asia.

Miss May Kendall for those from Turkish Bonds, &c.

Messrs. Longmans, Green & Co. for those from the works of Bishop Paget, and from Canon MacColl's Here and Hereafter.

Professor MacCunn for those from The Making of Character.

Messrs. Macmillan & Co. for those from the works of Bishop Westcott, Mrs. Bernard Bosanquet; Tennyson's Poems; from the present Lord Tennyson's Life of his father; from the Mettle of the Pasture, by James Lane Allen; and from Mrs. Humphry Ward's translation of Amiel's Journal.

Messrs. Methuen & Co. for one from the Life of R. L. Stevenson.

Mr. Lloyd Osbourne for those from R. L. Stevenson's works.

Messrs. Wells, Gardner, Darton & Co. for those from Bishop Winnington Ingram's Under the Dome and Friends of the Master.

Dr. John Watson for those from his writings.

Permission was kindly given me before by Messrs. Macmillan to quote from the works of the late Archbishop Temple and of Matthew Arnold. By Messrs. Smith, Elder & Co. for quotations from Robert Browning. By Mr. C. Lewes for quotations from George Eliot; and from Lord Avebury and the Rev. Stopford Brooke for those from their works.

In my experience the reading of extracts often leads to the reading of the books from which they were taken, and I hope and believe many of these gleanings will serve as introductions.

CONSTANCE M. WHISHAW.

Sunny Bank, Arnside,

Carnforth.

New Year's Day

JANUARY 1

"Here you stand at the parting of the ways; some road you are to take; and as you stand here, consider and know how it is that you intend to live. Carry no bad habits, no corrupting associations, no enmities and strifes into this New Year. Leave these behind, and let the Dead Past bury its Dead; leave them behind, and thank God that you are able to leave them."

Ephraim Peabody.

"Would'st shape a noble life? Then cast

No backward glances toward the past,

And though somewhat be lost and gone,

Yet do thou act as one new-born;

What each day needs, that shalt thou ask,

Each day will set its proper task."

Goethe.

"No aim is too high, no task too great, no sin too strong, no trial too hard for those who patiently and humbly rest upon God's grace: who wait on Him that He may renew their strength."

Faculties and Difficulties for Belief and Disbelief,

Bishop Paget.

Purpose

JANUARY 2

"You did not come into this world by chance, you were not born by accident. You all came charged with a mission to use your best efforts to extend the frontier of your Master's Kingdom by purifying your own hearts and leavening for good the hearts of all who come within the sphere of your influence. Your business here is not to enjoy yourselves in those fleeting pleasures which perish in the using; not to sip as many dainties as you can from the moments as they fly; not to gather as many flowers as you can pluck from the garden of this perishing earth; not even to rest in the enjoyment of those nobler delights which come from the exercise of the intellect in the investigation of the works of God and man; but rather to do your best to fit yourselves and others for the new heavens and new earth, which God has prepared for those who love Him."

Life Here and Hereafter, Canon MacColl.

"Do not despise your situation; in it you must act, suffer, and conquer. From every point on earth we are equally near to heaven and to the infinite."

Amiel's Journal.

A Noble Life

JANUARY 3

"A man's greatness lies not in wealth and station, as the vulgar believe, nor yet in his intellectual capacity, which is often associated with the meanest moral character, the most abject servility to those in high places, and arrogance to the poor and lowly; but a man's true greatness lies in the consciousness of an honest purpose in life, founded on a just estimate of himself and everything else, on frequent self-examination, and a steady obedience to the rule which he knows to be right, without troubling himself about what others may think or say, or whether they do or do not do that which he thinks and says and does."

George Long.

"Whether a life is noble or ignoble depends not on the calling which is adopted, but on the spirit in which it is followed."

The Pleasures of Life, Lord Avebury.

"Every noble life leaves the fibre of itself interwoven for ever in the work of the world."

Trench.

Holiness

JANUARY 4

"Jesus and His Apostles teach that the supreme success of life is not to escape pain but to lay hold on righteousness, not to possess but to be holy, not to get things from God but to be like God. They were ever bidding Christians beware of ease, ever rousing them to surrender and sacrifice."

The Potter's Wheel, Dr. John Watson.

"The end of life is not to deny self, nor to be true, nor to keep the Ten Commandments—it is simply to do God's will. It is not to get good nor be good, nor even to do good—it is just what God wills, whether that be working or waiting, or winning or losing, or suffering or recovering, or living or dying."

The Ideal Life, Henry Drummond.

"Do not act as if thou wert going to live ten thousand years. Death hangs over thee. While thou livest, while it is in thy power, be good."

Marcus Aurelius.

The Power of the Holy Spirit

JANUARY 5

"We are haunted by an ideal life, and it is because we have within us the beginning and the possibility of it."

Phillips Brooks.

"The power of the Holy Spirit!—an everlasting spiritual presence among men. What but that is the thing we want? That is what the old oracles were dreaming of, what the modern Spiritualists tonight are fumbling after. The power of the Holy Ghost, by which every man who is in doubt may know what is right, every man whose soul is sick may be made spiritually whole, every weak man may be made a strong man,—that is God's one sufficient answer to the endless appeal of man's spiritual life; that is God's one great response to the unconscious need of spiritual guidance, which He hears crying out of the deep heart of every man.—I hope that I have made clear to you what I mean. I would that we might understand ourselves, see what we might be; nay, see what we are. While you are living a worldly and a wicked life, letting all sacred things go, caring for no duty, serving no God, there is another self, your possibility, the thing that you might be, the thing that God gave you a chance to be."

Phillips Brooks.

A Symphony

JANUARY 6

"To live content with small means; to seek elegance rather than luxury, and refinement rather than fashion; to be worthy, not respectable, and wealthy, not rich; to study hard, think quietly, talk gently, act frankly; to listen to stars and birds, to babes and sages, with open heart; to bear all cheerfully, do all bravely, await occasions, hurry never; in a word, to let the spiritual, unbidden and unconscious, grow up through the common—this is to be my symphony."

William Ellery Channing.

"Heed how thou livest. Do no act by day

Which from the night shall drive thy peace away.

In months of sun so live that months of rain

Shall still be happy."

Whittier, Translation.

Patience with Ourselves

JANUARY 7

"To be honest, to be kind—to earn a little and to spend a little less, to make upon the whole a family happier for his presence, to renounce when that shall be necessary and not be embittered, to keep a few friends but these without capitulation—above all, on the same grim condition, to keep friends with himself—here is a task for all that a man has of fortitude and delicacy."

Across the Plains, R. L. Stevenson.

"People who love themselves aright, even as they ought to love their neighbour, bear charitably, though without flattery, with self as with another. They know what needs correction at home as well as elsewhere; they strive heartily and vigorously to correct it, but they deal with self as they would deal with some one else they wished to bring to God. They set to work patiently, not exacting more than is practicable under present circumstances from themselves any more than from others, and not being disheartened because perfection is not attainable in a day."

Fénélon.

"One is so apt to think that what works smoothest works to the highest ends, having no patience for the results of friction."

Mrs. Ewing.

The Foot-path to Peace

JANUARY 8

"To be glad of life because it gives you the chance to love and to work and to play and to look up at the stars; to be satisfied with your possessions, but not contented with yourself until you have made the best of them; to despise nothing in the world except falsehood and meanness, and to fear nothing except cowardice; to be governed by your admirations rather than by your disgusts; to covet nothing that is your neighbour's except his kindness of heart and gentleness of manners; to think seldom of your enemies, often of your friends, and every day of Christ; and to spend as much time as you can, with body and with spirit, in God's out-of-doors—these are little guideposts on the foot-path to peace."

Henry Van Dyke.

"O Lord, that lends me life, lend me a heart replete with thankfulness."

Shakespeare.

Purpose

JANUARY 9

"He who lives without a definite purpose achieves no higher end than to serve as a warning to others. He is a kind of bell-buoy, mournfully tolled by the waves of circumstance, to mark the rocks or shoals which are to be avoided."

"Surely there is something to be done from morning till night, and to find out what is the appointed work of the onward-tending soul."

Fanny Kemble.

"I ask you while hope is still fresh and enthusiasm unchilled to gain some conception of the solemnity, the vastness, the unity, the purpose of life: to pause in the street or on the river bank and ask yourselves what that strange stream of pleasure and frivolity and sorrow and vice means, and means to you: to reflect that you are bound by intelligible bonds to every suffering, sinning man and woman: to learn, while the lesson is comparatively easy, the secret of human sympathy: to search after some of the essential relationships of man to man: to interpret a little of the worth of even trivial labour: to grow sensitive to the feelings of the poor: to grow considerate to the claims of the weak."

Bishop Westcott.

Life, a School

January 10

"All life is a school, a preparation, a purpose: nor can we pass current in a higher college, if we do not undergo the tedium of education in this lower one."

Tennyson—a Memoir, by his Son.

"Life is a succession of lessons, which must be lived to be understood."

Emerson.

"We never know for what God is preparing us in His schools, for what work on earth, for what work in the hereafter. Our business is to do our work well in the present place, whatever that may be."

Lyman Abbott.

Character and Service

January 11

"Never should we forget the close connection between character and service, between inward nobleness and outward philanthropy. We are not here to dream, or even to build up in grace and beauty our individual life; we are responsible, each in our own little way, for trying to leave this sad world happier, this evil world better than we found it. In this way slackness is infamy, and power to the last particle means duty. Each of us, in some degree, must have the ambition to be an 'Alter Christus'—another Christ, shouldering with the compassionate Son of God to lift our shadowed world from the gates of death."

"What men want is not talent, it is purpose; not the power to achieve, but the will to labour."

Bulwer Lytton.

"'Awake, thou that sleepest, and arise from the dead, and Christ shall give thee light.' This is the principle with which we should look forth upon the world and our own life at the beginning of this year. We look upon the world; it seems as if it were sleeping still, like Rome, as if it needed as much as ever to hear the shout, 'Awake, thou that sleepest.'"

Stopford Brooke.

Present Circumstances

JANUARY 12

"Everywhere and at all times it is in thy power piously to acquiesce in thy present condition, and to behave justly to those who are about thee, and to exert thy skill upon thy present thoughts, that nothing shall steal into them without being well examined."

Marcus Aurelius.

"Such as are thy habitual thoughts, such also will be the character of thy mind; for the soul is dyed by the thoughts. Dye it then with a continuous series of such thoughts as these: for instance, that where a man can live, there he can also live well. But he must live in a palace;—well then, he can also live well in a palace."

Marcus Aurelius.

"Of nothing can we be more sure than this: that, if we cannot sanctify our present lot, we could sanctify no other."

Martineau.

Circumstances

JANUARY 13

"Occasion is the father of most that is good in us. As you have seen the awkward fingers and clumsy tools of a prisoner cut and fashion the most delicate little pieces of carved work; or achieve the most prodigious underground labours, and cut through walls of masonry, and saw iron bars and fetters; 'tis misfortune that awakens ingenuity, or fortitude or endurance, in hearts where these qualities had never come to life but for the circumstance which gave them a being."

Esmond, W. M. Thackeray.

"It always remains true that if we had been greater, circumstances would have been less strong against us."

G. Eliot.

"A consideration of petty circumstances is the tomb of great things."

Voltaire.

The Ifs of Life

JANUARY 14

"If it were—if it might be—if it could be—if it had been. One portion of mankind go through life always regretting, always whining, always imagining. As it is—this is the way in which the other class of people look at the conditions in which they find themselves. I venture to say that if one should count the ifs and the ases in the conversation of his acquaintances, he would find the more able and important persons among them—statesmen, generals, men of business—among the ases, and the majority of conspicuous failures among the ifs."

Over the Teacups, O. W. Holmes.

"It is sad, indeed, to see how man wastes his opportunities. How many could be made happy, with the blessings which are recklessly wasted or thrown away! Happiness is a condition of Mind, not a result of circumstances; and, in the words of Dugald Stewart, the great secret of happiness is to accommodate ourselves to things external, rather than to struggle to accommodate external things to ourselves. Hume wisely said that a happy disposition was better than an estate of £10,000 a year. Try to realise all the blessings you have, and you will find perhaps that they are more than you suppose. Many a blessing has been recognised too late."

Lord Avebury.

"The pleasure of life is according to the man that lives it, and not according to the work or the place."

Emerson.

Harmony

JANUARY 15

"... Have good will

To all that lives, letting unkindness die

And greed and wrath; so that your lives be made

Like soft airs passing by.

... Govern the lips

As they were palace-doors, the King within;

Tranquil and fair and courteous be all words

Which from that presence win.

... Let each act

Assoil a fault or help a merit grow:

Like threads of silver seen through crystal beads

Let love through good deeds show."

The Light of Asia, E. Arnold.

"The Past is something, but the Present more;

Will It not, too, be past? Nor fail withal

To recognise the Future in your hopes;

Unite them in your manhood, each and all,

Nor mutilate the perfectness of life!—

You can remember; you can also hope."

A. H. Clough.

Harmony

JANUARY 16

... "This is peace

To conquer love of self and lust of life,

To tear deep-rooted passion from the breast,

To still the inward strife;

For love to clasp Eternal Beauty close;

For glory to be Lord of self; for pleasure

To live beyond the gods; for countless wealth

To lay up lasting treasure

Of perfect service rendered, duties done

In charity, soft speech, and stainless days:

These riches shall not fade away in life,

Nor any death dispraise."

The Light of Asia, E. Arnold.

"We are all of us made more graceful by the inward presence of what we believe to be a generous purpose; our actions move to a hidden music—'a melody that's sweetly played in tune.'"

George Eliot.

Ideals

JANUARY 17

"It is not the ideals of earlier years that are the most unattainable. 'The petty done, the undone vast' is not the thought of the youth, but of those who, having done the most, yet count themselves unprofitable servants, because it is to them only that the experience, the knowledge, and the reflection of maturer years have opened up the far vistas of moral possibility."

The Making of Character, Prof. MacCunn.

"In doing is this knowledge won,

To see what yet remains undone.

With this our pride repress,

And give us grace, a growing store,

That day by day we may do more

And may esteem it less."

Trench.

"Comfort me not!—for if aught be worse than failure from over-stress

Of a life's prime purpose, it is to sit down content with a little success."

Lytton.

The Celestial Surgeon

JANUARY 18

THE CELESTIAL SURGEON

"If I have faltered more or less

In my great task of happiness;

If I have moved among my race

And shown no glorious morning face;

If beams from happy human eyes

Have moved me not; if morning skies,

Books, and my food, and summer rain

Knocked on my sullen heart in vain:—

Lord, Thy most pointed pleasure take

And stab my spirit broad awake;

Or, Lord, if too obdurate I,

Choose Thou, before that spirit die,

A piercing pain, a killing sin,

And to my dead heart run them in."

Underwoods, R. L. Stevenson.

Influence of Great Men

JANUARY 19

"The thirst for memoirs and lives and letters is not all to be put down to the hero-worship which is natural to every heart. It means, perhaps, a higher thing than that. It means, in the first place, that great living is being appreciated for its own sake; and, in the second, that great living is being imitated. If it is true that any of us are beginning to appreciate greatness for its own sake—greatness, that is to say, in the sense of great and true living—it is one of the most hopeful symptoms of our history. And, further, if we are going on from the mere admiration of great men to try and live like them, we are obeying one of the happiest impulses of our being. There is indeed no finer influence abroad than the influence of great men in great books, and all that literature can do in supplying the deformed world with worthy and shapely models is entitled to gratitude and respect."

The Ideal Life, Henry Drummond.

"Glimpses into the inner regions of a great soul do one good. Contact of this kind strengthens, restores, refreshes. Courage returns as we gaze; when we see what has been, we doubt no more that it can be again. At the sight of a MAN we too say to ourselves, Let us also be men."

Amiel's Journal.

Influence of Great Men

JANUARY 20

"We cannot look, however imperfectly, upon a great man, without gaining something by him. He is the living life-fountain, which it is good and pleasant to be near; the light which enlightens, which has enlightened, the darkness of the world; and this not as a kindling lamp only, but rather as a natural luminary, shining by the gift of Heaven; a flowing light-fountain, as I say, of native original insight, of manhood and heroic nobleness, in whose radiance all souls feel that it is well with them."

Carlyle.

"My sole fear was the fear of doing an unrighteous or unholy thing."

Socrates.

"The truly honest man, here and there to be found, is not only without thought of legal, religious, or social compulsion, when he discharges an equitable claim on him, but he is without thought of self-compulsion. He does the right thing with a simple feeling of satisfaction in doing it; and is, indeed, impatient if anything prevents him from having the satisfaction of doing it."

Herbert Spencer.

The Habit of Admiration

JANUARY 21

"'We live by admiration, hope, and love,' Wordsworth tells us,—not, therefore, by contempt, despondency, and hatred. These contract and narrow the soul, as the others enlarge it. The more a man heartily admires, the more he takes into his nature the goodness and beauty which excite his admiration. His being grows up toward what thus evokes his enthusiasm. And the habit of admiration is the outcome of a moral discipline which represses peevish and fault-finding dispositions, and seeks the admirable in every situation and every person that life brings to us. 'Be ye enlarged' implies 'learn to admire and to praise.'"

"Learn to admire rightly; the great pleasure of life is that. Note what the great men admired; they admired great things: narrow spirits admire basely, and worship meanly."

Thackeray.

Character of Henry Drummond

JANUARY 22

Of Henry Drummond.—"He seemed to be invariably in good spirits, and invariably disengaged. He was always ready for any and every office of friendship. It should be said that though few men were more criticised or misconceived, he himself never wrote an unkind word about any one, never retaliated, never bore malice, and could do full justice to the abilities and character of his opponents. I have just heard that he exerted himself privately to secure an important appointment for one of his most trenchant critics, and was successful.... The spectacle of his long struggle with a mortal disease was something more than impressive. Those who saw him in his illness saw that, as the physical life flickered low, the spiritual energy grew. Always gentle and considerate, he became even more careful, more tender, more thoughtful, more unselfish. He never in any way complained. His doctors found it very difficult to get him to talk of his illness. It was strange and painful, but inspiring, to see his keenness, his mental elasticity, his universal interest. Dr. Barbour says: 'I have never seen pain or weariness, or the being obliged to do nothing, more entirely overcome, treated, in fact, as if they were not. The end came suddenly from failure of the heart. Those with him received only a few hours' warning of his critical condition.' It was not like death. He lay on his couch in the drawing-room, and passed away in his sleep, with the sun shining in, and the birds singing at the open window. There was no sadness nor farewell. It recalled what he himself said of a friend's death—'putting by the well-worn tools without a sigh, and expecting elsewhere better work to do.'"

Character Sketch by W. Robertson Nicoll

in "The Ideal Life."

Character of R. L. Stevenson

JANUARY 23

"I Have referred to his chivalry only to find that in reality I was thinking of every one of the whole group of attributes which are associated with that name. Loyalty, honesty, generosity, courage; courtesy, tenderness, and self-devotion; to impute no unworthy motives and to bear no grudge; to bear misfortune with cheerfulness and without a murmur; to strike hard for the right and take no mean advantage; to be gentle to women and kind to all that are weak; to be very rigorous with oneself and very lenient to others—these, and any other virtues ever implied in 'chivalry,' were the traits that distinguished Stevenson."

The Life of R. L. Stevenson, Graham Balfour.

"Through life he did the thing he was doing as if it were the one thing in the world that was worth being done."

The Life of R. L. Stevenson, Graham Balfour.

Being and Doing

JANUARY 24

"Upon the man who desired to be His disciple and a member of God's Kingdom were laid the conditions of a pure heart, of a forgiving spirit, of a helpful hand, of a heavenly purpose, of an unworldly mind. Christ did not ground His Christianity in thinking, or in doing, but, first of all, in being."

The Mind of the Master, Dr. John Watson.

"History and literature furnish many instances of men who have made their mark in virtue of a striking personality; whose reputation rests, not on any visible tokens,—not on kingdoms conquered, institutions founded, books written, or inventions perfected or anything else that they did,—but mainly on what they were. Their merely having passed along a course on earth, and lived and talked and acted with others, has left lasting effects on mankind."

Pastor Pastorum, Henry Latham.

Being and Doing

JANUARY 25

"Perfection is being, not doing—it is not to effect an act, but to achieve a character. If the aim of life were to do something, then, as in an earthly business, except in doing this one thing the business would be at a standstill. The student is not doing the one thing of student-life when he has ceased to think or read. The labourer leaves his work undone when the spade is not in his hand, and he sits beneath the hedge to rest. But in Christian life, every moment and every act is an opportunity for doing the one thing of becoming Christ-like. Every day is full of a most expressive experience. Every temptation to evil temper which can assail us to-day will be an opportunity to decide the question whether we shall gain the calmness and the rest of Christ, or whether we shall be tossed by the restlessness and agitation of the world. Nay, the very vicissitudes of the season, day and night, heat and cold, affecting us variably, and producing exhilaration or depression, are so contrived as to conduce towards the being which we become, and decide whether we shall be masters of ourselves, or whether we shall be swept at the mercy of accident and circumstance, miserably susceptible of merely outward influences. Infinite as are the varieties of life, so manifold are the paths to saintly character; and he who has not found out how directly or indirectly to make everything converge towards his soul's sanctification, has as yet missed the meaning of this life."

Frederick W. Robertson.

Life-Giver, not Deed-Doer

JANUARY 26

"Christ was not primarily the Deed-Doer or the Word-Sayer. He was the Life-Giver. He made men live. Wherever He went He brought vitality. Both in the days of His Incarnation and in the long years of His power which have followed since He vanished from men's sight, His work has been to create the conditions in which all sorts of men should live."

Phillips Brooks.

"Therefore with all the strength God has given us, let us be fulfillers. Let us try to make the life of the world more complete. What can we do? First, each of us can put one more healthy and holy life into the world, and so directly increase the aggregation of righteousness. That is much. To fasten one more link, however small, in the growing chain that is ultimately to bind humanity to God beyond all fear of separation, is very much indeed. And besides that, we can, with sympathy and intelligence, patience and hope, bring up the lagging side in all the vitality around us, and assert for man the worth, the meaning, and the possibility of this his human life."

Phillips Brooks.

Seeing One's Life in Perspective

JANUARY 27

"If we wish to cultivate our higher nature we must have solitude. It is vitally necessary at times that we should be able to get away from every other being on the face of the earth. What thoughtful person does not love to be alone; to be surrounded with no objects but the fields and the trees, the mountains and the waters, to hear nothing but the rustling of the foliage and the songs of the birds, and to feel the fresh breeze of heaven playing upon his cheeks? Moreover, when we are very much in contact with human life, when we are mingling with it, we are liable to become too conscious of its turbid side, or drearily oppressed with its commonplace features. To see human life, and weigh it in its many aspects, we need at times to go away and be as it were on a pinnacle, where we can take it all in with one sweeping glance. Solitude can affect us somewhat as religious worship does. It can take us out of the consciousness of where we belong, away from the ordinary selfish instincts by which we may be dominated.

"Too much solitude may be dangerous, just as too much of the sense of mystery may be. Yet something of it is essential to our advance in spiritual life. A man must go away where he can feel the mystery of his own being. Moreover, a certain degree of solitude seems necessary to the full growth of the mind, and it is in solitude that great principles are first thought out, and the genius of eminent men formed, for solitude is the nurse of enthusiasm, and enthusiasm is the real parent of genius. Solitude, moreover, is essential to any depth of meditation or of character, and is the cradle of thoughts and aspirations."

H. W. Smith.

"One sees one's life in perspective when one goes abroad, and to be spectators of ourselves is very solemn."

Henry Drummond.

Triviality

JANUARY 28

"Triviality is the modern equivalent for worldliness, the regard for the outward and the visible. The trivial mind is enmity with God, and it is of many kinds. There is the triviality which concerns itself with 'nothing,' which gossips about 'him' and 'her,' and becomes serious over a form, a phrase, a dress, a race or a show. There is the triviality to which the working people are forced by the cares of this life, who all day and every day have to think of the bread which perisheth, while their souls starve for lack of knowledge which endureth. The cares of life as often choke the growth of the Word as the deceitfulness of riches. There is also that most insidious kind of triviality which tends to haunt the more serious circles, wrapping itself in talk about social schemes, Church progress, policies and philosophies, passing itself off as serious, when all the time the concern of the talker is to achieve a wordy success or to get notice for his little self or his little system."

The Service of God, Canon Barnett.

"I believe that the mind can be profaned by the habit of attending to trivial things, so that all our thoughts shall be tinged with triviality."

Thoreau.

Triviality

JANUARY 29

"They that use to employ their Minds too much upon Trifles, commonly make themselves incapable of any Thing that is Serious or Great."

La Rochefoucauld.

"Be still and cool in thy own mind and spirit from thy own thoughts, and then thou wilt feel the principle of God to turn thy mind to the Lord, from whom cometh life; whereby thou mayest receive the strength and power to allay all storms and tempests. That is it which works up into patience, innocency, soberness, into stillness, staidness, quietness up to God, with His power. Therefore mind; that is the word of the Lord God unto thee, that thou mayest feel the authority of God, and thy faith in that, to work down that which troubles thee; for that is it which keeps peace, and brings up the witness in thee, which hath been transgressed, to feel after God with His power and life, who is a God of order and peace."

George Fox.

"It is not sin so much as triviality which hides God."

The Service of God, Canon Barnett.

The Art of being Quiet

JANUARY 30

"It is only when we begin to think about life, and how we should live, that the art of being quiet assumes its real value; to the irrational creature it is nothing, to the rational it is much. In the first place, it removes what De Quincey, with his usual grand felicity of expression, calls 'the burden of that distraction which lurks in the infinite littleness of details.' It is the infinite littleness of details which takes the glory and the dignity from our common life, and which we who value that life for its own sake and for the sake of its great Giver must strive to make finite.

"Since unconscious life is not possible to the intellectual adult, as it is to the child—since he cannot go on living without a thought about the nature of his own being, its end and aim—it is good for him to cultivate a habit of repose, that he may think and feel like a man putting away those childish things—the carelessness, the thoughtless joy, 'the tear forgot as soon as shed,' which, however beautiful, because appropriate, in childhood, are not beautiful because not appropriate in mature age.

"The art of being quiet is necessary to enable a man to possess his own soul in peace and integrity—to examine himself, to understand what gifts God has endowed him with, and to consider how he may best employ them in the business of the world. This is its universal utility. It is unwholesome activity which requires not repose and thoughtful quiet as its forerunner, and every man should secure some portion of each day for voluntary retirement and repose within himself."

The Art of being Quiet

JANUARY 31

"One of the special needs of our day is more time for meditation and reflection."

Life Here and Hereafter, Canon MacColl.

"We are too busy, too encumbered, too much occupied, too active! We read too much! The one thing needful is to throw off all one's load of cares, of preoccupations, of pedantry, and to become again young, simple, child-like, living happily and gratefully in the present hour. We must know how to put occupation aside, which does not mean that we must be idle. In an inaction which is meditative and attentive the wrinkles of the soul are smoothed away, and the soul itself spreads, unfolds, and springs afresh, and, like the trodden grass of the roadside or the bruised leaf of a plant, repairs its injuries, becomes new, spontaneous, true, and original. Reverie, like the rain of night, restores colour and force to thoughts which have been blanched and wearied by the heat of the day. With gentle fertilising power it awakens within us a thousand sleeping germs, and, as though in play, gathers round us materials for the future, and images for the use of talent."

Amiel's Journal.

Inward Stillness

February 1

"Let each of us sit still, and keep watch for awhile in the silent house of his spirit.... As near as is the light to one sleeping in the light, so near is Christ, the Awakener, to every Eternal man, deeply as he may be asleep within his outer man."

John Pulsford.

"Let us then labour for an inward stillness,

An inward stillness and an inward healing;

That perfect silence where the lips and heart

Are still, and we no longer entertain

Our own imperfect thoughts and vain opinions,

But God alone speaks in us, and we wait

In singleness of heart that we may know

His will, and in the silence of our own spirits,

That we may do His will, and that only."

Longfellow.

Commune with your Own Heart and be Still

FEBRUARY 2

"Perhaps one very simple, but alas too often neglected rule, may be suggested to those who are indeed desirous of realising through all the petty vicissitudes and monotonous or trivial round of their daily life, the Divine presence and power. 'Devotion early in the day before the day's worries begin. It is the only way to keep the spirit Godward through them all.' Devotion, it is needless to add, is not 'saying prayers' in words either of our own or any one else's—nor is it only or chiefly 'making request.' It is pre-eminently worship, the deliberate homage of the mind and heart—of the whole being to God who is its source. And here steadfastness of will, showing itself in determined concentration of attention, is the indispensable condition of success; for such concentration is by no means always an easy matter to attain, even when the effort is 'made early in the day before the day's worries begin.' Sometimes there are sleepless 'worries' which assert their presence with the first dawn of consciousness; sometimes we are mentally or physically lazy, inert or languid. Well, if we habitually give in to such difficulties in a way of which we should be utterly ashamed were any other object of mental effort in question, we must not be surprised if the entirely natural result ensues that we fail to 'realise' what we have never honestly set ourselves to treat as real.... Amid the thronging duties, the ceaseless cares, the toilsome or pleasurable round of daily life, we must take and we must keep time to 'commune with our own hearts and in our own chamber, and be still.'"

E. M. Caillard.

The Receptive Side of Life

FEBRUARY 3

"To all who are active in Christian work I would say, ever remember that there must be fidelity to the receptive side of life if you are to exercise any real abiding influence. How often do we hear men say that they have worked hard in their district, or their school, or their class, and yet there is no result.

"Perhaps they have worked too hard. There are a multitude of Marthas in modern English life; but it were good for such if, at times, they would follow the example of the wiser Mary, and sit down quietly at Jesus' feet, and draw in from Him that power which cannot by any possibility be given out, before it is taken in."

Canon Body.

"The problem set before us is to bring our daily task into the temple of contemplation and ply it there, to act as in the presence of God, to interfuse one's little part with religion. So only can we inform the detail of life, all that is passing, temporary, and insignificant, with beauty and nobility. So may we dignify and consecrate the meanest of occupations. So may we feel that we are paying our tribute to the universal work and the eternal will. So are we reconciled with life and delivered from the fear of death. So are we in order and at peace."

Amiel's Journal.

Regulation of Time

FEBRUARY 4

"No two things differ more than hurry and despatch. Hurry is the mark of a weak mind, despatch of a strong one. A weak man in office, like a squirrel in a cage, is labouring eternally, but to no purpose, and in constant motion, without getting on a jot: like a turnstile, he is in everybody's way, but stops nobody: he talks a great deal, but says very little; looks into everything, but sees into nothing; and has a hundred irons in the fire, but very few of them are hot, and with these few that are he burns his fingers."

Colton.

"Hurry belongs to the mortal who wants to see the outcome of his work, while eternity is lavish of time."

Pastor Pastorum, Henry Latham.

"Unfaithfulness in the keeping of an appointment is an act of clear dishonesty. You may as well borrow a person's money as his time."

Horace Mann.

"Punctuality is the politeness of kings."

Louis XIV.

Business-like Habits

FEBRUARY 5

"It is very important to cultivate business-like habits. An eminent friend of mine assured me not long ago that when he thought over the many cases he had known of men, even of good ability and high character, who had been unsuccessful in life, by far the most frequent cause of failure was that they were dilatory, unpunctual, unable to work cordially with others, obstinate in small things, and, in fact, what we call unbusiness-like."

OEBPS/@public@vhost@g@gutenberg@html@files@39648@39648-h@images@i_004.jpg

