On the Apparel of Women.1
Book I.
Chapter I. ----Introduction. Modesty in Apparel Becoming to Women, in Memory of the Introduction of Sin into the World Through a Woman.

[1] If there dwelt upon earth a faith as great as is the reward of faith which is expected in the heavens, no one of you at all, best beloved sisters, from the time that she had first "known the Lord,"1 and learned (the truth) concerning her own (that is, woman's) condition, would have desired too gladsome (not to say too ostentatious) a style of dress; so as not rather to go about in humble garb, and rather to affect meanness of appearance, walking about as Eve mourning and repentant, in order that by every garb of penitence2 she might the more fully expiate that which she derives from Eve,----the ignominy, I mean, of the first sin, and the odium (attaching to her as the cause) of human perdition. "In pains and in anxieties dost thou bear (children), woman; and toward thine husband (is) thy inclination, and he lords It over thee."3 And do you not know that you are (each) an Eve? [2] The sentence of God on this sex of yours lives in this age:4 the guilt must of necessity live too. You are the devil's gateway: you are the unsealer5 of that (forbidden) tree: you are the first deserter of the divine law: you are she who persuaded6 him whom the devil was not valiant enough to attack. You destroyed so easily God's image, man. On account of your desert----that is, death----even the Son of God had to die. And do you think about adorning yourself over and above your tunics of skins?7 [3] Come, now; if from the beginning of the world8 the Milesians sheared sheep, and the Serians9 spun trees, and the Tyrians dyed, and the Phrygians embroidered with the needle, and the Babylonians with the loom, and pearls gleamed, and onyx-stones flashed; if gold itself also had already issued, with the cupidity (which accompanies it), from the ground; if the mirror, too, already had licence to lie so largely, Eve, expelled from paradise, (Eve) already dead, would also have coveted these things, I imagine! No more, then, ought she now to crave, or be acquainted with (if she desires to live again), what, when she was living, she had neither had nor known. Accordingly these things are all the baggage of woman in her condemned and dead state, instituted as if to swell the pomp of her funeral.

Chapter II. ----The Origin of Female Ornamentation, Traced Back to the Angels Who Had Fallen.10 

[1] For they, withal, who instituted them are assigned, under condemnation, to the penalty of death,----those angels, to wit, who rushed from heaven on the daughters of men; so that this ignominy also attaches to woman. For when to an age11 much more ignorant (than ours) they had disclosed certain well-concealed material substances, and several not well-revealed scientific arts----if it is true that they had laid bare the operations of metallurgy, and had divulged the natural properties of herbs, and had promulgated the powers of enchantments, and had traced out every curious art,12 even to the interpretation of the stars----they conferred properly and as it were peculiarly upon women that instrumental mean of womanly ostentation, the radiances of jewels wherewith necklaces are variegated, and the circlets of gold wherewith the arms are compressed, and the medicaments of orchil with which wools are coloured, and that black powder itself wherewith the eyelids and eyelashes are made prominent.13 [2] What is the quality of these things may be declared meantime, even at this point,14 from the quality and condition of their teachers: in that sinners could never have either shown or supplied anything conducive to integrity, unlawful lovers anything conducive to chastity, renegade spirits anything conducive to the fear of God. If (these things) are to be called teachings, ill masters must of necessity have taught ill; if as wages of lust, there is nothing base of which the wages are honourable. But why was it of so much importance to show these things as well as15 to confer them? [3] Was it that women, without material causes of splendour, and without ingenious contrivances of grace, could not please men, who, while still unadorned, and uncouth and----so to say----crude and rude, had moved (the mind of) angels? or was it that the lovers16 would appear sordid and----through gratuitous use----contumelious, if they had conferred no (compensating) gift on the women who had been enticed into connubial connection with them? But these questions admit of no calculation. Women who possessed angels (as husbands) could desire nothing more; they had, forsooth, made a grand match! [4] Assuredly they who, of course, did sometimes think whence they had fallen,17 and, after the heated impulses of their lusts, looked up toward heaven, thus requited that very excellence of women, natural beauty, as (having proved) a cause of evil, in order that their good fortune might profit them nothing; but that, being turned from simplicity and sincerity, they, together with (the angels) themselves, might become offensive to God. Sure they were that all ostentation, and ambition, and love of pleasing by carnal means, was displeasing to God. And these are the angels whom we are destined to judge:18 these are the angels whom in baptism we renounce:19 these, of course, are the reasons why they have deserved to be judged by man. [5] What business, then, have their things with their judges? What commerce have they who are to condemn with them who are to be condemned? The same, I take it, as Christ has with Belial.20 With what consistency do we mount that (future) judgment-seat to pronounce sentence against those whose gifts we (now) seek after? For you too, (women as you are, ) have the self-same angelic nature promised21 as your reward, the self-same sex as men: the self-same advancement to the dignity of judging, does (the Lord) promise you. Unless, then, we begin even here to prejudge, by pre-condemning their things, which we are hereafter to condemn in themselves, they will rather judge and condemn us.

Chapter III. ----Concerning the Genuineness of "The Prophecy of Enoch."22 

[1] I am aware that the Scripture of Enoch,23 which has assigned this order (of action) to angels, is not received by some, because it is not admitted into the Jewish canon either. I suppose they did not think that, having been published before the deluge, it could have safely survived that world-wide calamity, the abolisher of all things. If that is the reason (for rejecting it), let them recall to their memory that Noah, the survivor of the deluge, was the great-grandson of Enoch himself;24 and he, of course, had heard and remembered, from domestic renown25 and hereditary tradition, concerning his own great-grandfather's "grace in the sight of God,"26 and concerning all his preachings;27 since Enoch had given no other charge to Methuselah than that he should hand on the knowledge of them to his posterity. Noah therefore, no doubt, might have succeeded in the trusteeship of (his) preaching; or, had the case been otherwise, he would not have been silent alike concerning the disposition (of things) made by God, his Preserver, and concerning the particular glory of his own house.

[2] If (Noah) had not had this (conservative power) by so short a route, there would (still) be this (consideration) to warrant28 our assertion of (the genuineness of) this Scripture: he could equally have renewed it, under the Spirit's inspiration,29 after it had been destroyed by the violence of the deluge, as, after the destruction of Jerusalem by the Babylonian storming of it, every document30 of the Jewish literature is generally agreed to have been restored through Ezra.

[3] But since Enoch in the same Scripture has preached likewise concerning the Lord, nothing at all must be rejected by us which pertains to us; and we read that "every Scripture suitable for edification is divinely inspired.31 By the Jews it may now seem to have been rejected for that (very) reason, just like all the other (portions) nearly which tell of Christ. Nor, of course, is this fact wonderful, that they did not receive some Scriptures which spake of Him whom even in person, speaking in their presence, they were not to receive. To these considerations is added the fact that Enoch possesses a testimony in the Apostle Jude.32 

Chapter IV. ----Waiving the Question of the Authors, Tertullian Proposes to Consider the Things on Their Own Merits.

[1] Grant now that no mark of pre-condemnation has been branded on womanly pomp by the (fact of the) fate33 of its authors; let nothing be imputed to those angels besides their repudiation of heaven and (their) carnal marriage:34 let us examine the qualities of the things themselves, in order that we may detect the purposes also for which they are eagerly desired.

Female habit carries with it a twofold idea----dress and ornament. [2] By "dress" we mean what they call "womanly gracing; "35 by "ornament," what it is suitable should be called "womanly disgracing."36 The former is accounted (to consist) in gold, and silver, and gems, and garments; the latter in care of the hair, and of the skin, and of those parts of the body which attract the eye. Against the one we lay the charge of ambition, against the other of prostitution; so that even from this early stage37 (of our discussion) you may look forward and see what, out of (all) these, is suitable, handmaid of God, to your discipline, inasmuch as you are assessed on different principles (from other women),----those, namely, of humility and chastity.

Chapter V. ----Gold and Silver Not Superior in Origin or in Utility to Other Metals.

[1] Gold and silver, the principal material causes of worldly38 splendour, must necessarily be identical (in nature) with that out of which they have their being: (they must be) earth, that is; (which earth itself is) plainly more glorious (than they), inasmuch as it is only after it has been tearfully wrought by penal labour in the deadly laboratories of accursed mines, and there left its name of "earth" in the fire behind it, that, as a fugitive from the mine, it passes from torments to ornaments, from punishments to embellishments, from ignominies to honours. [2] But iron, and brass, and other the vilest material substances, enjoy a parity of condition (with silver and gold), both as to earthly origin and metallurgic operation; in order that, in the estimation of nature, the substance of gold and of silver may be judged not a whit more noble (than theirs). But if it is from the quality of utility that gold and silver derive their glory, why, iron and brass excel them; whose usefulness is so disposed (by the Creator), that they not only discharge functions of their own more numerous and more necessary to human affairs, but do also none the less serve the turn of gold and silver, by dint of their own powers,39 in the service of juster causes. For not only are rings made of iron, but the memory of antiquity still preserves (the fame of) certain vessels for eating and drinking made out of brass. Let the insane plenteousness of gold and silver look to it, if it serves to make utensils even for foul purposes. [3] At all events, neither is the field tilled by means of gold, nor the ship fastened together by the strength of silver. No mattock plunges a golden edge into the ground; no nail drives a silver point into planks. I leave unnoticed the fact that the needs of our whole life are dependent upon iron and brass; whereas those rich materials themselves, requiring both to be dug up out of mines, and needing a forging process in every use (to which they are put), are helpless without the laborious vigour of iron and brass. [4] Already, therefore, we must judge whence it is that so high dignity accrues to gold and silver, since they get precedence over material substances which are not only cousin-german to them in point of origin, but more powerful in point of usefulness.

Chapter VI. ----Of Precious Stones and Pearls.

[1] But, in the next place, what am I to interpret those jewels to be which vie with gold in haughtiness, except little pebbles and stones and paltry particles of the self-same earth; but yet not necessary either for laying down foundations, or rearing party-walls, or supporting pediments, or giving density to roofs? The only edifice which they know how to rear is this silly pride of women: because they require slow rubbing that they may shine, and artful underlaying that they may show to advantage, and careful piercing that they may hang; and (because they) render to gold a mutual assistance in meretricious allurement. [2] But whatever it is that ambition fishes up from the British or the Indian sea, it is a kind of conch not more pleasing in savour than----I do not say the oyster and the sea-snail, but----even the giant muscle.40 For let me add that I know conchs (which axe) sweet fruits of the sea. But if that (foreign) conch suffers from some internal pustule, that ought to be regarded rather as its defect than as its glory; and although it be called "pearl," still something else must be understood than some hard, round excrescence of the fish. Some say, too, that gems are culled from the foreheads of dragons, just as in the brains of fishes there is a certain stony substance. [3] This also was wanting to the Christian woman, that she may add a grace to herself from the serpent! Is it thus that she will set her heel on the devil's head,"41 while she heaps ornaments (taken) from his head on her own neck, or on her very head?

Chapter VII. ----Rarity the Only Cause Which Makes Such Things Valuable.

[1] It is only from their rarity and outlandishness that all these things possess their grace; in short, within their own native limits they are not held of so high worth. Abundance is always contumelious toward itself. There are some barbarians with whom, because gold is indigenous and plentiful, it is customary to keep (the criminals) in their convict establishments chained with gold, and to lade the wicked with riches----the more guilty, the more wealthy. At last there has really been found a way to prevent even gold from being loved! [2] We have also seen at Rome the nobility of gems blushing in the presence of our matrons at the contemptuous usage of the Parthians and Medes, and the rest of their own fellow-countrymen, only that (their gems) are not generally worn with a view to ostentation. Emeralds42 lurk in their belts; and the sword (that hangs) below their bosom alone is witness to the cylindrical stones that decorate its hilt; and the massive single pearls on their boots are fain to get lifted out of the mud! In short, they carry nothing so richly gemmed as that which ought not to be gemmed if it is (either) not conspicuous, or else is conspicuous only that it may be shown to be also neglected.

Chapter VIII. ----The Same Rule Holds with Regard to Colours. God's Creatures Generally Not to Be Used, Except for the Purposes to Which He Has Appointed Them.

[1] Similarly, too, do even the servants43 of those barbarians cause the glory to fade from the colours of our garments (by wearing the like); nay, even their party-walls use slightingly, to supply the place of painting, the Tyrian and the violet-coloured and the grand royal hangings, which you laboriously undo and metamorphose. Purple with them is more paltry than red ochre; [2] (and justly, ) for what legitimate honour can garments derive from adulteration with illegitimate colours? That which He Himself has not produced is not pleasing to God, unless He was unable to order sheep to be born with purple and sky-blue fleeces! If He was able, then plainly He was unwilling: what God willed not, of course ought not to be fashioned. Those things, then, are not the best by nature which are not from God, the Author of nature. Thus they are understood to be from the devil, from the corrupter of nature: [3] for there is no other whose they can be, if they are not God's; because what are not God's must necessarily be His rival's.44 But, beside the devil and his angels, other rival of God there is none. Again, if the material substances are of God, it does not immediately follow that such ways of enjoying them among men (are so too). It is matter for inquiry not only whence come conchs,45 but what sphere of embellishment is assigned them, and where it is that they exhibit their beauty. [4] For all those profane pleasures of worldly46 shows----as we have already published a volume of their own about them47 ----(ay, and) even idolatry itself, derive their material causes from the creatures48 of God. [5] Yet a Christian ought not to attach himself49 to the frenzies of the racecourse, or the atrocities of the arena, or the turpitudes of the stage, simply because God has given to man the horse, and the panther, and the power of speech: just as a Christian cannot commit idolatry with impunity either, because the incense, and the wine, and the fire which feeds50 (thereon), and the animals which are made the victims, are God's workmanship;51 since even the material thing which is adored is God's (creature). [6] Thus then, too, with regard to their active use, does the origin of the material substances, which descends from God, excuse (that use) as foreign to God, as guilty forsooth of worldly52 glory!

Chapter IX. ----God's Distribution Must Regulate Our Desires, Otherwise We Become the Prey of Ambition and Its Attendant Evils.

[1] For, as some particular things distributed by God over certain individual lands, and some one particular tract of sea, are mutually foreign one to the other, they are reciprocally either neglected or desired: (desired) among foreigners, as being rarities; neglected (rightly), if anywhere, among their own compatriots, because in them there is no such fervid longing for a glory which, among its own home-folk, is frigid. But, however, the rareness and outlandishness which arise out of that distribution of possessions which God has ordered as He willed, ever finding favour in the eyes of strangers, excites, from the simple fact of not having what God has made native to other places, the concupiscence of having it. [2] Hence is educed another vice----that of immoderate having; because although, perhaps, having may be permissible, still a limit53 is bound (to be observed). This (second vice) will be ambition; and hence, too, its name is to be interpreted, in that from concupiscence ambient in the mind it is born, with a view to the desire of glory,----a grand desire, forsooth, which (as we have said) is recommended neither by nature nor by truth, but by a vicious passion of the mind,----(namely, ) concupiscence. And there are other vices connected with ambition and glory. Thus they have withal enhanced the cost of things, in order that (thereby) they might add fuel to themselves also; [3] for concupiscence becomes proportionably greater as it has set a higher value upon the thing which it has eagerly desired. From the smallest caskets is produced an ample patrimony. On a single thread is suspended a million of sesterces. One delicate neck carries about it forests and islands.54 The slender lobes of the ears exhaust a fortune; and the left hand, with its every finger, sports with a several money-bag. Such is the strength of ambition----(equal) to bearing on one small body, and that a woman's, the product of so copious wealth.


Book II.
Chapter I. ----Reasons Which Led to the Writing of This Second Book.

[1] Very lately, best beloved fellow-servant in the Lord, I, as my ability permitted, entered for your benefit at some length into the question what course is to be followed by a holy woman when her marriage has (in whatever way) been brought to an end. Let us now turn our attention to the next best advice, in regard of human infirmity; admonished hereto by the examples of certain, who, when an opportunity for the practice of Continence has been offered them, by divorce, or by the decease of the husband, have not only thrown away the opportunity of attaining so great a good, but not even in their remarriage have chosen to be mindful of the rule that "above all1 they marry in the Lord." [2] And thus my mind has been thrown into confusion, in the fear that, having exhorted you myself to perseverance in single husbandhood and widowhood, I may now, by the mention of precipitate2 marriages, put "an occasion of falling"3 in your way. But if you are perfect in wisdom, you know, of course, that the course which is the more useful is the course which you must keep. But, inasmuch as that course is difficult, and not without its embarrassments,4 and on this account is the highest aim of (widowed) life, I have paused somewhat (in my urging you to it); [3] nor would there have been any causes for my recurring to that point also in addressing you, had I not by this time taken up a still graver solicitude. For the nobler is the continence of the flesh which ministers to widowhood, the more pardonable a thing it seems if it be not persevered in. For it is then when things are difficult that their pardon is easy. But in as far as marrying "in the Lord" is permissible, as being within our power, so far more culpable is it not to observe that which you can observe. [4] Add to this the fact that the apostle, with regard to widows and the unmarried, advises them to remain permanently in that state, when he says, "But I desire all to persevere in (imitation of) my example: "5 but touching marrying "in the Lord," he no longer advises, but plainly6 bids.7 Therefore in this case especially, if we do not obey, we run a risk, because one may with more impunity neglect an "advice" than an "order; "in that the former springs from counsel, and is proposed to the will (for acceptance or rejection): the other descends from authority, and is bound to necessity. In the former case, to disregard appears liberty, in the latter, contumacy.

Chapter II. ----Of the Apostle's Meaning in I Cor. VII. 12-14.

[1] Therefore, when in these days a certain woman removed her marriage from the pale of the Church, and united herself to a Gentile, and when I remembered that this had in days gone by been done by others: wondering at either their own waywardness or else the double-dealing8 of their advisers, in that there is no scripture which holds forth a licence of this deed,----"I wonder," said I, "whether they flatter themselves on the ground of that passage of the first (Epistle) to the Corinthians, where it is written: If any of the brethren has an unbelieving wife, and she consents to the matrimony, let him not dismiss her; similarly, let not a believing woman, married to an unbeliever, if she finds her husband agreeable (to their continued union), dismiss him: for the unbelieving husband is sanctified by the believing wife, and the unbelieving wife by the believing husband; else were your children unclean."9 [2] It may be that, by understanding generally this monition regarding married believers, they think that licence is granted (thereby) to marry even unbelievers. God forbid that he who thus interprets (the passage) be wittingly ensnaring himself! But it is manifest that this scripture points to those believers who may have been found by the grace of God in (the state of) Gentile matrimony; according to the words themselves: "If," it says, "any believer has an unbelieving wife; "it does not say, "takes an unbelieving wife." It shows that it is the duty of one who, already living in marriage with an unbelieving woman,10 has presently been by the grace of God converted, to continue with his wife; for this reason, to be sure, in order that no one, after attaining to faith, should think that he must turn away from a woman11 who is now in some sense an "alien" and "stranger."12 [3] Accordingly he subjoins withal a reason, that "we are called in peace unto the Lord God; "and that "the unbeliever may, through the use of matrimony, be gained by the believer."13 The very closing sentence of the period confirms (the supposition) that this is thus to be understood. "As each," it says, "is called by the Lord, so let him persevere."14 But it is Gentiles who "are called," I take it, not believers. But if he had been pronouncing absolutely, (in the words under discussion,) touching the marriage of believers merely, (then) had he (virtually) given to saints a permission to marry promiscuously. If, however, he had given such a permission, he would never have subjoined a declaration so diverse from and contrary to his own permission, saying: "The woman, when her husband is dead, is free: let her marry whom. she wishes, only in the Lord."15 [4] Here, at all events, there is no need for reconsidering; for what there might have been reconsideration about, the Spirit has oracularly declared. For fear we should make an ill use of what he says, "Let her marry whom she wishes," he has added, "only in the Lord," that is, in the name of the Lord, which is, undoubtedly, "to a Christian." That "Holy Spirit,"16 therefore, who prefers that widows and unmarried women should persevere in their integrity, who exhorts us to a copy17 of himself, prescribes no other manner of repeating marriage except "in the Lord: "to this condition alone does he concede the foregoing18 of continence. "Only," he says, "in the Lord: "he has added to his law a weight----"only." [5] Utter that word with what tone and manner you may, it is weighty: it both bids and advises; both enjoins and exhorts; both asks and threatens. It is a concise,19 brief sentence; and by its own very brevity, eloquent. [6] Thus is the divine voice wont (to speak), that you may instantly understand, instantly observe. For who but could understand that the apostle foresaw many dangers and wounds to faith in marriages of this kind, which he prohibits? sad that he took precaution, in the first place, against the defilement of holy flesh in Gentile flesh? [7] At this point some one says, "What, then, is the difference between him who is chosen by the Lord to Himself in (the state of) Gentile marriage, and him who was of old (that is, before marriage) a believer, that they should not be equally cautious for their flesh?----whereas the one is kept from marriage with an unbeliever, the other bidden to continue in it. Why, if we are defiled by a Gentile, is not the one disjoined, just as the other is not bound?" [8] I will answer, if the Spirit give (me ability); alleging, before all (other arguments), that the Lord holds it more pleasing that matrimony should not be contracted, than that it should at all be dissolved: in short, divorce He prohibits, except for the cause of fornication; but continence He commends. Let the one, therefore, have the necessity of continuing; the other, further, even the power of not marrying. [9] Secondly, if, according to the Scripture, they who shall be "apprehended"20 by the faith in (the state of) Gentile marriage are not defiled (thereby) for this reason, that, together with themselves, others21 also are sanctified: without doubt, they who have been sanctified before marriage, if they commingle themselves with "strange flesh,"22 cannot sanctify that (flesh) in (union with) which they were not "apprehended." The grace of God, moreover, sanctifies that which it finds. Thus, what has not been able to be sanctified is unclean; what is unclean has no part with the holy, unless to defile and slay it by its own (nature).

Chapter III. ----Remarks on Some of the "Dangers and Wounds" Referred to in the Preceding Chapter.

[1] If these things are so, it is certain that believers contracting marriages with Gentiles are guilty of fornication,23 and are to be excluded from all communication with the brotherhood, in accordance with the letter of the apostle, who says that "with persons of that kind there is to be no taking of food even."24 Or shall we "in that day"25 produce (our) marriage certificates before the Lord's tribunal, and allege that a marriage such as He Himself has forbidden has been duly contracted? What is prohibited (in the passage just referred to) is not "adultery; "It is not "fornication." The admission of a strange man (to your couch) less violates "the temple of God,"26 less commingles "the members of Christ" with the members of an adulteress.27 So far as I know, "we are not our own, but bought with a price; "28 and what kind of price? The blood of God.29 In hurting this flesh of ours, therefore, we hurt Him directly.30 [2] What did that man mean who said that "to wed a 'stranger' was indeed a sin, but a very small one?" whereas in other cases (setting aside the injury done to the flesh which pertains to the Lord) every voluntary sin against the Lord is great. For, in as far as there was a power of avoiding it, in so far is it burdened with the charge of contumacy.

[3] Let us now recount the other dangers or wounds (as I have said) to faith, foreseen by the apostle; most grievous not to the flesh merely, but likewise to the spirit too. For who would doubt that faith undergoes a daily process of obliteration by unbelieving intercourse? "Evil confabulations corrupt good morals; "31 how much more fellowship of life, and indivisible intimacy! Any and every believing woman must of necessity obey God. [4] And how can she serve two lords32 ----the Lord, and her husband----a Gentile to boot? For in obeying a Gentile she will carry out Gentile practices,----personal attractiveness, dressing of the head, worldly33 elegancies, baser blandishments, the very secrets even of matrimony tainted: not, as among the saints, where the duties of the sex are discharged with honour (shown) to the very necessity (which makes them incumbent), with modesty and temperance, as beneath the eyes of God.

Chapter IV. ----Of the Hindrances Which an Unbelieving Husband Puts in His Wife's Way.

[1] But let her see to (the question) how she discharges her duties to her husband. To the Lord, at all events, she is unable to give satisfaction according to the requirements of discipline; having at her side a servant of the devil, his lord's agent for hindering the pursuits and duties of believers: so that if a station34 is to be kept, the husband at daybreak makes an appointment with his wife to meet him at the baths; if there are fasts to be observed, the husband that same day holds a convivial banquet; if a charitable expedition has to be made, never is family business more urgent. [2] For who would suffer his wife, for the sake of visiting the brethren, to go round from street to street to other men's, and indeed to all the poorer, cottages? Who will willingly bear her being taken from his side by nocturnal convocations, if need so be? Who, finally, will without anxiety endure her absence all the night long at the paschal solemnities? Who will, without some suspicion of his own, dismiss her to attend that Lord's Supper which they defame? Who will suffer her to creep into prison to kiss a martyr's bonds? [3] nay, truly, to meet any one of the brethren to exchange the kiss? to offer water for the saints' feet?35 to snatch (somewhat for them) from her food, from her cup? to yearn (after them)? to have (them) in her mind? If a pilgrim brother arrive, what hospitality for him in an alien home? If bounty is to be distributed to any, the granaries, the storehouses, are foreclosed.

Chapter V. ----Of Sin and Danger Incurred Even with a "Tolerant" Husband.

[1] "But some husband does endure our (practices), and not annoy us." Here, therefore, there is a sin; in that Gentiles know our (practices); in that we are subject to the privity of the unjust; in that it is thanks to them that we do any (good) work. He who "endures" (a thing) cannot be ignorant of it; or else, if he is kept in ignorance because he does not endure (it), he is feared. But since Scripture commands each of two things----namely, that we work for the Lord without the privity of any second person,36 and without pressure upon ourselves, it matters not in which quarter you sin; whether in regard to your husband's privity, if he be tolerant, or else in regard of your own affliction in avoiding his intolerance. [2] "Cast not," saith He, "your pearls to swine, lest they trample them to pieces, and turn round and overturn you also."37 "Your pearls" are the distinctive marks38 of even your daily conversation. The more care you take to conceal them, the more liable to suspicion you will make them, and the more exposed to the grasp of Gentile curiosity. [3] Shall you escape notice when you sign your bed, (or) your body; when you blow away some impurity;39 when even by night you rise to pray? Will you not be thought to be engaged in some work of magic? Will not your husband know what it is which you secretly taste before (taking) any food? and if he knows it to be bread, does he not believe it to be that (bread) which it is said to be? [4] And will every (husband), ignorant of the reason of these things, simply endure them, without murmuring, without suspicion whether it be bread or poison? Some, (it is true,) do endure (them); but it is that they may trample on, that they may make sport of such women; whose secrets they keep in reserve against the danger which they believe in, in case they ever chance to be hurt: they do endure (wives), whose dowries, by casting in their teeth their (Christian) name, they make the wages of silence; while they threaten them, forsooth, with a suit before some spy40 as arbitrator! which most women, not foreseeing, have been wont to discover either by the extortion of their property, or else by the loss of their faith.

Chapter VI. ----Danger of Having to Take Part in Heathenish Rites, and Revels.

[1] The handmaid of God41 dwells amid alien labours; and among these (labours), on all the memorial days42 of demons, at all solemnities of kings, at the beginning of the year, at the beginning of the month, she will be agitated by the odour of incense. And she will have to go forth (from her house) by a gate wreathed with laurel, and hung with lanterns, as from some new consistory of public lusts; she will have to sit with her husband ofttimes in club meetings, oft-times in taverns; and, wont as she was formerly to minister to the "saints," will sometimes have to minister to the "unjust."43 And will she not hence recognise a prejudgment of her own damnation, in that she tends them whom (formerly) she was expecting to judge?44 whose hand will she yearn after? of whose cup will she partake? What will her husband sing45 to her, or she to her husband? [2] From the tavern, I suppose, she who sups upon God46 will hear somewhat! From hell what mention of God (arises)? what invocation of Christ? Where are the fosterings of faith by the interspersion of the Scriptures (in conversation)? Where the Spirit? where refreshment? where the divine benediction? All things are strange, all inimical, all condemned; aimed by the Evil One for the attrition of salvation!

Chapter VII. ----The Case of a Heathen Whose Wife is Converted After Marriage with Him Very Different, and Much More Hopeful.

[1] If these things may happen to those women also who, having attained the faith while in (the state of) Gentile matrimony, continue in that state, still they are excused, as having been "apprehended by God"47 in these very circumstances; and they are bidden to persevere in their married state, and are sanctified, and have hope of "making a gain"48 held out to them. "If, then, a marriage of this kind (contracted before conversion) stands ratified before God, why should not (one contracted after conversion) too go prosperously forward, so as not to be thus harassed by pressures, and straits, and hindrances, and defilements, having already (as it has) the partial sanction of divine grace?" [2] Because, on the one hand, the wife49 in the former case, called from among the Gentiles to the exercise of some eminent heavenly virtue, is, by the visible proofs of some marked (divine) regard, a terror to her Gentile husband, so as to make him less ready to annoy her, less active in laying snares for her, less diligent in playing the spy over her. He has felt "mighty works;50 he has seen experimental evidences; he knows her changed for the better: thus even he himself is, by his fear,51 a candidate for God.52 Thus men of this kind, with regard to whom the grace of God has established a familiar intimacy, are more easily "gained." [3] But, on the other hand, to descend into forbidden ground unsolicited and spontaneously, is (quite) another thing. Things which are not pleasing to the Lord, of course offend the Lord, are of course introduced by the Evil One. A sign hereof is this fact, that it is wooers only who find the Christian name pleasing; and, accordingly, some heathen men are found not to shrink in horror from Christian women, just in order to exterminate them, to wrest them away, to exclude them from the faith. So long as marriage of this kind is procured by the Evil One, but condemned by God, you have a reason why you need not doubt that it can in no case be carried to a prosperous end.

Chapter VIII. ----Arguments Drawn Even from Heathenish Laws to Discountenance Marriage with Unbelievers. The Happiness of Union Between Partners in the Faith Enlarged on in Conclusion.

[1] Let us further inquire, as if we were in very deed inquisitors of divine sentences, whether they be lawfully (thus condemned). Even among the nations, do not all the strictest lords and most tenacious of discipline interdict their own slaves from marrying out of their own house?----in order, of course, that they may not run into lascivious excess, desert their duties purvey their lords' goods to strangers. Yet, further, have not (the nations) decided that such women as have, after their lords'53 formal warning, persisted in intercourse with other men's slaves, may be claimed as slaves? [2] Shall earthly disciplines be held more strict than heavenly prescripts; so that Gentile women, if united to strangers, lose their liberty; ours conjoin to themselves the devil's slaves, and continue in their (former) position? Forsooth, they will deny that any formal warning has been given them by the Lord through His own apostle!54 

What am I to fasten on as the cause of this madness, except the weakness of faith, ever prone, to the concupiscences of worldly55 joys?----[3] which, indeed, is chiefly found among the wealthier; for the more any is rich, and inflated with the name of "matron," the more capacious house does she require for her burdens, as it were a field wherein ambition may run its course. To such the churches look paltry. A rich man is a difficult thing (to find) in the house of God;56 and if such an one is (found there), difficult (is it to find such) unmarried. What, then, are they to do? Whence but from the devil are they to seek a husband apt for maintaining their sedan, and their mules, and their hair-curlers of outlandish stature? A Christian, even although rich, would perhaps not afford (all) these. [4] Set before yourself, I beg of you, the examples of Gentiles. Most Gentile women, noble in extraction and wealthy in property, unite themselves indiscriminately with the ignoble and the mean, sought out for themselves for luxurious, or mutilated for licentious, purposes. Some take up with their own freedmen and slaves, despising public opinion, provided they may but have (husbands) from whom to fear no impediment to their own liberty. To a Christian believer it is irksome to wed a believer inferior to herself in estate, destined as she will be to have her wealth augmented in the person of a poor husband! [5] For if it is "the poor," not the rich, "whose are the kingdoms of the heavens,"57 the rich will find more in the poor (than she brings him, or than she would in the rich). She will be dowered with an ampler dowry from the goods of him who is rich in God. Let her be on an equality with him. on earth, who in the heavens will perhaps not be so. Is there need for doubt, and inquiry, and repeated deliberation, whether he whom God has entrusted with His own property58 is fit for dotal endowments?59 [6] Whence are we to find (words) enough fully to tell the happiness of that marriage which the Church cements, and the oblation confirms, and the benediction signs and seals; (which) angels carry back the news of (to heaven), (which) the Father holds for ratified? For even on earth children60 do not rightly and lawfully wed without their fathers' consent. [7] What kind of yoke is that of two believers, (partakers) of one hope, one desire,61 one discipline, one and the same service? Both (are) brethren, both fellow servants, no difference of spirit or of flesh; nay, (they are) truly "two in one flesh."62 Where the flesh is one, one is the spirit too. Together they pray, together prostrate themselves, together perform their fasts; mutually teaching, mutually exhorting,63 mutually sustaining. [8] Equally (are they) both (found) in the Church of God; equally at the banquet of God; equally in straits, in persecutions, in refreshments. Neither hides (ought) from the other; neither shuns the other; neither is troublesome to the other. The sick is visited, the indigent relieved, with freedom. Alms (are given) without (danger of ensuing) torment; sacrifices (attended) without scruple; daily diligence (discharged) without impediment: (there is) no stealthy signing, no trembling greeting, no mute benediction. Between the two echo psalms and hymns;64 and they mutually challenge each other which shall better chant to their Lord. Such things when Christ sees and hears, He joys. To these He sends His own I peace.65 Where two (are), there withal (is) He Himself.66 Where He (is), there the Evil One is not.

[9] These are the things which that utterance of the apostle has, beneath its brevity, left to be understood by us. These things, if need shall be, suggest to your own mind. By these turn yourself away from the examples of some. To marry otherwise is, to believers, not "lawful; "is not "expedient."67 

[image: image1.png]


8

