
Cbc o

libraries

THE

BIOGEAPHY OF SATAN

OR, A HISTORICAL EXPOSITION OF

THE DEVIL AND HIS FIERY DOMINIONS

DISCLOSING THE OEIENTAL ORIGIN OP THE BELIEF IN A
DEVILAND FUTURE ENDLESS PUNISHMENT; ALSO, AN
EXPLANATION OF THE PAGAN ORIGIN OF THE
SCRIPTURAL TERMS, BOTTOMLESS PIT, LAKE OF
FIRE AND BRIMSTONE, CHAINS OF DARK-
NESS, CASTING OUT DEVILS. WORM

THAT NEVER DIETH, ETC.

By KERSEY GRAVES
\\

Author of
"
The World's Sixteen Crucified Saviors"

WITH A FOREWORD

By MARSHALL J. GAUVIN
Author of "Illustrated Story of Evolution,"

"
Fundamentals of

Freethought," Etc.

FOURTH EDITION

NEW YORK

PETER ECKLER PUBLISHING CO.

1924

PRINTED IN THE U. S. A.

BY FREDERICK GT7MBRECHT, BROOKLYN, N. Y.

By MAESHALL J. GAUVIN

Thought has a history. The intellectual life of

the present is the heritage of the beliefs and

doubts, the hopes and fears, of the past. We
think over again the thoughts of our fathers, with

such variations only as are due to broader cul-

ture. And this broader culture is the product of

intellectual variations.

Thought varies in the direction of growth.

But the change of thought is, for the most part,

a slow process. Beliefs are tenacious, and no

beliefs are more tenacious than religious beliefs.

This is because religion has to do with gods

and devils; because it presumes to tell man of his

place in and relation to the world and the whence

and whither of his being; because it teaches the

necessity of holding certain beliefs regarding

these things, and because it appeals fundament-

ally to man's emotions to his hope for happiness

and fear of pain in another world.

These features of religious belief give relig-

ion a universal interest. All men are interested

in religion. They are interested in it because it

has so largely dominated the life of humanity;

because for- countless ages mankind lived and

iv FOREWORD

thought and suffered almost wholly within the

confines of religious sanctions
;
because every step

the race has taken in the direction of intellectual

progress has been taken in defiance of religious

authority; because the whole range of the scien-

tific culture of our time regarding man and the

universe is a challenge to, and is challenged by,

the religious notions that have come down to us

from the distant past.

Accordingly, the Christian and the Deist, the

Theosophist and the Spiritualist, the Agnostic

and the Atheist, are equally interested, though

from different points of view, in the story of

humanity's religious beliefs the history of the

world's religious thought.

"Without a knowledge of man's past, his pres-

ent cannot be understood. Yesterday's beliefs

are keys to the doors of to-day's thoughts. From
what yesterday's religion was, the religion of to-

day has become, and on the foundations we lay

down, whetherflimsy or secure, the superstructure

of tomorrow's thought will rise to challenge the

winds of change and to be tested by the stressful

storms of science.

At the bottom of the religion of the Christian

world has even been and is, tjie belief in an eternal

fiery hell, presided over by a devil, ths prince of

fiends. The church has ever taught and still

teaches that tfce fait&ful, the devout- at best but

FOREWORD v

a mere few mil be chosen to share the eternal

glory of God's presence in heaven, and that the

countless hillions of unregenerate and unredeem-

ed will he tortured forever in the flames of hell,

under the everlasting surveillance of the Devil's

malicious leer.

That atrocious doctrine -the doctrine of eter-

nal punishment for unbelievers has been, in

every age, the mainspring, the 1

driving force of

Christianity. Armed with that belief, the church

launched herself upon the Roman Empire, de-

stroyed the pagan religions, extinguished pagan

culture, overthrew classical civilization, and

ushered the world into the noisome gulf of the

Dark Ages.

Fired with that belief, the church filled! the

world with religious hate, with fanaticism, with

intolerance of science and reason. Urged to des-

peration by that belief, the church established the

Inquisition; filled the Christian world with spies

and informers
;
and for a long succession of gen-

erations, imprisoned and stretched on racks and

burnt alive, the noblest, the most progressive

men and women of our race, because they had

brains enough to think and courage enough to

express their thought.

To satisfy that infamous belief, Hypatia and

Huss, Bruno and Vanini, Servetus and Ferrer,

with innumerable martyrs filling the way between

vi FOREWORD

the Greek teacher in the fifth century and the

Spanish educator in our own day, sealed their

convictions with their blood and gave their ashes

to the winds.

The belief in eternal punishment gave the

world a thousand religious wars. It put a ban

on investigation. It gagged honest thought. It

made ignorance universal and progress impos-

sible. It put the world beneath the feet of priests.

For more than fifteen hundred years, the insane

notion that a hell of flames awaits the souls of

unbelievers in another world did more than any

other single thing to transform this world into

a kind of hell.

Thundered from millions of pulpits, over and

over again, during all the centuries of Christian-

ity, that heartless belief filled the lives of men

and women and children with an awful fear

a fear frequently amounting to terror a wither-

ing fear that only recently began to pass away.

Think, for example, of these terrible words,

from the lips of so otherwise good a man as the

Rev. Charles H. Spurgeon, the eminent Baptist

preacher of the London Metropolitan Tabernacle,

only a generation ago:

"Only conceive the poor wretch in flames!

See how his tongue hangs between his blistered

lips! How it excoriates and burns the roof of

his mouth, as though it were a firebrand! Be-

FOREWORD vu

hold him. crying for a drop of water! I will not

picture the scene. Suffice it for me to say that

the hell of hells will be to thee, dear sinner, the

thought that it is to be forever. Thou shalt look

up there on the throne of Grod, and on it thou

shalt see written: 'Forever.' "

Then, dropping into verse, the eloquent

preacher continues:

"Forever is written on their racks,

Forever on their chains,-

Forever burneth in the fire;

Forever ever reigns."

Against such frightful teachings reason has

had to fight; science has had to struggle, and the

spirit of humanity has made way but slowly. The

emancipation of the human mind is, as yet, far

from complete. The old thraldom still maintains

an ominous dominion. The chains of fear still

bind the beliefs of scores of millions. Wherever

priests and preachers are powerful, wherever the

light of modern knowledge has not yet penetrated

the dark recesses of superstition, the belief in

hell retains its hold upon the people. The whole

world of Christian orthodoxy still respects the

Devil with its belief and still honors him with the

tribute of its fear. And the ignorance and des-

potism, the confusion and war, that still darken

the face of civilization are part of the price hu-

manity still pays for being deceived by a false

viii FOKEWORD

religious doctrine that has, in every Christian

age, diverted man's mind from the cultivation of

those concerns upon which rests his welfare in

this world.

But some gains have been made. The belief

in the Devil and hell has vanished from the

whole intellectual world, and as education ad-

vances, the unbelievers in these terrible sup-

erstitions will multiply by the millions. The

mission of education, of modern science and

Mstori'cal criticism, is to win the world for en-

lightenment, and that goal will be reached event-

ually, in spite of the puerile preaching of priests

and the fulminations of the Fundamentalists.

But while the Devil and his fiery dominions

are disappearing from the realm of man's be-

liefs, it must be borne in mind that belief in His

Satanic Majesty and in a place of endless torment

for the major portion of mankind are vital to

Christianity. The reality of Satan is as plainly

taught in the New Testament as is the reality of

Christ. It was Satan who tempted the Son of

Grod at the close of his forty days' fast. It was

Satan who carried the younger God to the pin-

nacle of the Temple and thence to the top of a

mountain, and offered him the kingdoms of the

world, in exchange for worship.

Again and again, according to the New Test-

ament, Christ cast devils out of human beings.

FOREWORD ix

Moreover, Christ threatened men with eternal

punishment in hell (Matthew xxv:41, 46).

If these representations are not trne; if the

Devil is only a myth and hell bnt a figure of

speech, the authority of the New Testament falls

to the ground. With the Devil and hell gone, sal-

vation loses its meaning ;
the savior is left without

an office; the atonement remains unperformed;
the wrath of God resolves itself into a priestly

fiction Christianity is seen to be not a divine

revelation, but a gross superstition that has, for

nearly two thousand years, deceived, betrayed

and martyred mankind.

The author of this book has performed for his

fellowmen the signal service of pointing out to

them the fact that the Christian doctrine of a

Devil and a hell were utterly unknown to the

ancient Jews, and are nowhere taught in the Old

Testament. He shows that these doctrines were

derived from the mythologies of the heathen

nations that surrounded the Jewish people. He
shows that these doctrines were derived from the

mythologies of the heathen nations that sur-

rounded the Jewish people. He shows that the

God of the Old Testament and the Devil of the

New Testament that is to say, "Our Father

which art in heaven" the God whom Christians

worship and the Lord of Hell the God whom
Christians fear were "originally twin brothers

FOREWORD

known by the same titles," and that this God and

this Devil were Chaldean sun-gods.

He shows further that the Christian notions

of the "Kingdom of Heaven," of the "bottom-

less pit," of a "lake of fire and brimstone," and

other such ideas were borrowed from Babylonian
and Persian sources.

In other words, he shows that the Christian

ideas as to the future worlds of bliss and torment

were not made known to man by Divine revela-

tion, but, rather, were borrowed by the founders

of Christianity from the rich treasure house of

pagan mythology.

Thought has a history. Christianity belongs

to the natural history of thought. Its origins are

found in the development and migration of

mythology. And humanity is outgrowing it to-

day because thought, illumined with knowledge,

is moving to a higher plain to the altitude of

science and Rationalism.

"The Biography of Satan" is an instrument

in this forward movement because it is an in-

forming, an emancipating book, and therefore

Kersey Graves, its author, was a benefactor of

mankind.

Minneapolis, Minn.,

July 30. 1924.

PREFACE

In presenting the present edition of this work

to the public the author deems it necessary only

to add in the preface that it has been thoroughly

revised and corrected, and that the numerous re-

sponses from those who availed themselves of a

copy of the previous edition of the book, leaves

the author no reason to doubt that the motive

which actuated him in the publication of it will be

fully realized. That motive was to expose and

arrest the progress of the most terror-inciting su-

perstition that ever nestled in the bosom of the ig-

norant, or that ever prostrated the energies of the

human mind, and reduced its possessor to the

condition of an abject, groveling and trembling

slave !

It is common in the prefatory exegesis of a

work to explain the motives which lead to its au-

thorship or compilation. But as the motives

which prompted this work are already partially

disclosed in the initiatory chapter, headed "Ad-

dress to the Beader," and the succeeding chapter

which sets forth some of the practical evils which

spring legitimately from the doctrine of future or

post mortem punishment, we will only add to the

explanation thus furnished, so far, as to state:

5

6 PREFACE

1. That notwithstanding many ages have

rolled away since the after-death penalty was first

originated and promulgated to the world, yet no

work designed to furnish to the general reader a

Ifull, and at the same time, brief exposition of the

origin and design of this mischievous doctrine,

with all its various and multifarious terms,

dogmas, and childish traditions, has ever before

been presented to the public since an extensive

inquiry has been awakened on the subject.

2. We deem it a matter of the greatest mo-

ment, that some one should make the effort to

arrest the almost boundless tide of terror and

misery, of which the practical dissemination of the

doctrine of endless damnation has ever been and

still is, a truly prolific source. For no person who

has not scrutinizingly investigated the matter, can

.form any just or proximate conception of the ex-

tent to which the Heathen and Christian worlds

have been demoralized and flooded with misery

and unhappiness, by the propagation of this doc-

trine. These facts, wedded to the hope of check-

ing this widespread river this shoreless current

of mischief, constitute our principal reason for

publishing this work.

3. The single and serious fact, that the super-

stitious fear of after-death punishment furnishes

the primary motive-power by which more than a

million of sermons are annually dealt out from

PREFACE 7

the Christian pulpits of the United States alone,

at a cost of many millions of dollars, levied mainly

upon the pockets of the poor, which have the ef-

fect of exciting in the minds of the religious

classes the most agonizing emotions and the most

torturing fears, often producing, temporarily,

the ruin of health and happiness, even among the

most virtuous; and the people (and most of the

priests, too) being ignorant of the origin of these

alarming superstitious doctrines, the author con-

siders as ample warrant, upon moral grounds,

for attempting the task of aiding in checking the

evil and demoralizing effects of this barbarous,

anti-civilizing and terrifying heathen superstition.

Whether these reasons furnish a sufficient just-

ification for such an enterprise, is left for the can-

did reader to judge.

It is gratifying to learn that the superstitious

fear, which in every age and country in which it

has prevailed and enslaved the minds of thou-

sands, and still holds millions in its iron grasp,

is likely to be better understood in its real nature,

its pernicious effects and in its origin.

KEBSEY GMVES

CONTENTS

FOREWORD. By Marshall J. Gauvin .. iii

PREFACE 5

INTRODUCTION 11

CHAPTEE I.

Evils and Demoralizing Effects of the Doctrine of End-
less Punishment ... 19

CHAPTER II.

Ancient Traditions Respecting the Origin of Evil and the

Devil 25

CHAPTER III.

A Wicked Devil and an Endless Hell not Taught in the

Jewish Scriptures 29

CHAPTER IV.

Explanation of the Words Devil and Hell in the Old

Testament - , 36

CHAPTER V.

God (and not the Devil) the Author of Evil According
to the Bible 42

CHAPTER VI.

God and the Devil Originally Twin-Brothers, and known

by the same Titles ; 45

CHAPTER VII.

Origin of the Terms, "Kingdom of Heaven," "Gates of

Hell," etc.; also of the Tradition Respecting the

Dragon Chasing the Woman, the Woman Clothed

with the Sun, etc . ., 70

CONTENTS

CHAPTER VIII.

Hell First Instituted in the Skies. Its Origin and Descent

from Above 78

CHAPTER IX.

Origin of the Tradition of "The Bottomless Pit." 80

CHAPTER X.

Origin of the Belief in a Lake of Fire and Brimstone 82

CHAPTER XI.

Where is Hell; Ancient Notions Respecting its Origin 87

CHAPTER XII.

Origin of the Idea of Man's Evil Thoughts being Prompt-
ed by a Devil 90

CHAPTER XIII.

The Christian's Devil, Where Imported or Borrowed

from 94

CHAPTER XIV.

The Punitive Terms of the Bible of Oriental Origin , 97

CHAPTER XV.

The Doctrine of After-Death Punishment Proved to be of

Heathen and Priestly Origin 104

CHAPTER XVI. ,

Explanation of Hell, Hades, Tartarus; Infernus, Gehenna,
and Tophet 115

CHAPTER XVII.

One Hundred and Sixty-three Questions for Believers in

Post Mortem Punishment 117

APPENDIX

Origin of the Traditions Respecting "War in Heaven,"
and an Explanation of the Terms Hell, Hades, Tartar

rus, Gehenna, Sheol, Valley of Hinnom, etc. 144

Index... . s.151

INTRODUCTION

"FEAR HATH TORMENT"

FEIENDLY READEE : Are you, or have you ever

been a believer in the doctrine of future endless

punishment? And did you ever tremble with

fearful apprehension that you might be irrevoc-

ably doomed to a life of interminable woe beyond
the tomb? Did you ever shudder at the horrible

thought, that either yourself or some of your
dearest friends might possibly, in "the day of

accounts,
' ' be numbered among those who are to

receive the terrible sentence, "Depart from me, ye

cursed, into everlasting fire, prepared for the

Devil and his angels?" Matt, xxv: 41. Were you
ever tormented and goaded with such fearful fore-

bodings as these, and haunted with them day and

night, for weeks and months together, if not

during long and tedious years, as thousands upon
thousands of the most devout believers in the

Christian faith have been in all ages of the

Church? Or were you ever present during a

"religious revival," to witness the priest remove

(in imagination) the cover from Hell's burning

mouth (that blazing, "bottomless pit," whose

lurid flames of fire "ascendeth up forever and

ever"), and did you hear him depict to a terror-

11

12 INTRODUCTION

stricken audience the awful fate of the countless

millions of the "
doomed, damned souls" of the

underground world? Did you ever listen as he por-

trayed their agonizing sufferings, and spoke of

their loud, terror-inspiring, heart-rending wail-

ings of anguish, their woeful groans, their

doleful yells and soul-bursting shrieks of

despair, which, like a thousand commingling

thunders, reverberating along the great arch-

way of their murky prison, shook "
Heaven,

and Earth, and Hell?" And did a shudder-

ing fear steal over your nerveless frame,

and chill the blood in your very hearts in spite of

your efforts to resist it and stave it off, as the
"
pulpit orator," in glowing eloquence, depicted

the wretched inhabitants of this world of woe, as

being tossed to and fro with their naked souls

upon a fathomless sea of flame
;
a shoreless ocean

of boiling, blazing, sulphurous fire, lashed into

furious, dashing mountainous billows, by the ever

thundering, ever bursting, never-ceasing storms

of divine wrath? And as they essay to quench their

parching thirst with this liquid fire, "the worm
that never dies," robed in burning brimstone, we

are told, makes his eternal feasts upon the vitals

of their bleeding hearts, lacerated by the swift-

sped thunderbolts of Jehovah's direful vengeance

aye, the barbed arrows, fresh drawn from

Grod's own quiver! An old grim Lucifer, the

INTRODUCTION 13

deputed executor (in part) of God's vengeful

wrath, heedless of their doleful yells and madden-

ing cries, culminates the awful drama as he
"woods up the fires and keeps them burning,"

and pours the red-hot, blistering embers down

their shrieking throats!

A popular Christian clergyman, the Eev. Mr.

D
,
in a fit of inspirational turgescence and

mental explosion, which recently came off in

Xenia, Ohio, as he collapsed, let off the following :

"Fathers and sons, pastors [mark this, ye preach-

ers!] and people, husbands and wives, brothers

and sisters, in unquenchable fire, with swollen

veins and bloodshot eyes, strain toward each

other's throats and hearts, reprobate men and wo-

men, devils in form and features, hideous to

behold. As God's vengeance is in his heart, and

he delights to execute it, he will tread them in his

wrath and trample them in his fury, and he will

stain all his garments with their blood ! [Wonder
if he will then reascend his burnished and beauti-

ful
" emerald throne" with these bloody clothes

on.] My head grows dizzy, as it bends over the

gulf!" [Quite likely, Brother; lofty climbing

always has the effect to make men with small

brains giddy-headed. Empty vessels float easily.

And we humbly suggest that you should have been

cupped, blistered, bled, and put to bed instanter,

and opiates and cooling powders administered ad

14 INTRODUCTION

infinttum after such an exhausting, moonstruck

effort to scare sinners into Heaven.]

Take another example : A Rev. Mr. Clawson, a

Methodist Episcopal clergyman, as "it came to

pass," being once pregnant with the spirit of

eternal damnation, and not knowing, as we

suspect,
"whether he was in the body or out of

the body" (2 Cor ii:4), blew up the unconverted

portion of his audience in the following spasmodic

style : "God will heap the red-hot cinders of black

damnation upon your naked souls as high as the

pyramids of Egypt." We suggest that Mrs.

Partington would have considered this as rather a

dangerous case of "information of the brain,"

or of "a rush of brains to the head."

Now, kind reader, let me ask you, have you had

any practical experience in listening to such

frightful and frightening ebullitions of folly and

fanaticism as the foregoing, which we have pre-

sented here as mere specimens of the kind of

priestly flummery which are continually rolling

out from the pulpit upon tthe recurrence of every

Sabbath, in every part of Christendom? Though
it is true such pompous and foolish language is

not always used as is found in the examples we

have here presented, yet the spirit manifested is

the same. And have you ever calculated or re-

flected upon the vast, untold and almost inconceiv-

able amount of terror, fright, misery and despair,

INTRODUCTION 15

and consequent destruction of happiness it has

brought to millions of minds and millions of fam-

ilies of the present era, as well as those of the
1

remotely past superstitious ages? If so, you can

understand our object and appreciate our motive

in throwing this book before the public. For

certain we are, that "in fear there is torment,"

and consequently unhappiness; and certain, we

are, too, that if the two hundred millions of people

called Christians could be made acquainted with

the historical facts which will be found in this

work, and which go to prove most conclusively,

that the doctrine of future endless punishment
was originated and concocted by designing priests,

and that a benevolent and beneficent God had noth-

ing to do with their origination, as is claimed by
the devout disciples of every primitive religion in

the world, it would have the effect to dissipate a

fathomless and shoreless ocean of fear and misery

from the religious world. For it is now well

known to every intelligent person, that the fear

of endless damnation has been, and still is, a

powerful engine in the hands of the priests for

"converting souls to God" i.e., for grinding (or

scaring) sinners into saints, and that there has al-

ways been at least ten devil-dreading, hell-fearing

Christians to one that is made practically right-

eous by tne natural love of virtue and truth. It

is the fear of the Devil, and not the love of God,

16 INTRODUCTION

which extorts from them a reluctant and tardy

conformity to the principles of justice and the

rules of practical honesty. That is, the Devil is

virtually set upon their track as a hound dog to

scare them into Heaven. And thus, they are

nothing less, properly speaking, than drafted

saints, or rather pious sinners Christians by

practice, but villains at heart. And if they shall

receive the final benediction of "well done," it

will, we opine, have to be attributed more to a

pair of fleet legs than to a virtuous mind, for the

former achieve the work enabling them to out-run

"the grand adversary of souls," who howls upon

every Christian's track, "like a roaring lion, seek-

ing whom he may devour. ' ' And here we may note

it as a remarkable fact, that as momentous and

solemnly important as this subject must be ad-

mitted to be, involving as it does our fate to all

eternity, yet not one pious Christian in a thousand

is able, when interrogated upon the subject, to

give an intelligent answer as to the origin of the

doctrine of post mortem punishment. (I have

never found one that could) . They know nothing

about how, when or where it first started, and this

ignorance is sufficient to account for their blind

and tenacious adherence to the supersitition. It

is generally believed and assumed, that its prim-

ary source is the Christian Bible. And does not,

we ask, this lamentable ignorance greatly enhance

INTRODUCTION 17

the necessity and importance of publishing and

circulating a work of this character, that by virtue

of superior knowledge, the people may be unde-

ceived in supposing that it is of divine institution,

instead of being, as history proves, of mundane

priestly origin, and that they may thereby be de-

livered from the agonizing thraldom of fear and

fright which have in all past ages beset the vota-

ries of the various fear-fraught religions. If it

were ever a wise policy to try to frighten men into

the path of virtue by "the fear of Hell torments,"

as was ingeniously argued by the Grecian Poly-

archists (300 B.C.), that policy is now superseded

by the substitution of more honorable, more lauda-

ble, and more enduring motives.

THE BIOGRAPHY OF SATAN

CHAPTEE 1

EVILS AND DEMORALIZING EFFECTS OF THE DOCTBINE

OF ENDLESS PUNISHMENT

"Grant me, great God, at least,

This one, this simple, almost no request:

When I have wept a thousand lives away,
When torment has grown weary of its prey;
When I have raved ten thousand years in fire-

Yea, ten thousand times ten thousand.

Let me then expire."

We have not space for an elaborate exposition

of the evils and immoral effects of the doctrine of

endless torment, but will present a brief list of a

portion of them, condensed from our larger work

on this subject, of which this work is an epitome

or abstract :

1. The belief in a cruel after-death punish-

ment is (as we have already shown) the prolific

source, on their own account of groundless and

tormenting, fears to all its believers.

2. It is also the source of a fearful amount of

the most painful unhappiness to millions of the

human race in dread apprehension of the fate of

their friends, even when but little is entertained

on their own account.

19

20 THE BIOGRAPHY OF SATAN

3. The post mortem punislunent doctrine

taught by the Christian world, invests the Diety

with a character absolutely dishonorable and dis-

graceful, if not blasphemous, by representing him

as morally capable of inflicting the most excru-

ciating punishment upon the major portion of his

children, whereas he would be a cruel and hateful

monster if he should thus punish one of his sub-

jects for a single day.

4. It also fastens a disgraceful libel upon the

moral attributes of man, by representing him as

being so demon-hearted, even after he is trans-

lated to Heaven and numbered among "the spirits

of the just men made perfect," that he can

witness, unmoved, the intolerable sufferings and

raving torments of the millions of his fellow

beings, consigned to endless woe.

5. It has caused the butchery, the bloody

slaughter of millions of the human race by the

efforts used to convert them, and "the rest of

mankind" to the true religion, in order to "save

their souls from Hell.
' '

6. It has caused numberless suicides, infanti-

cides, fratricides, etc.; children have been mur-

dered, for fear they would lead a life of crime, and

thus "plunge their souls into Hell."

7. The belief in Devil obsession and endless

punishment has caused more than one hundred

thousand human beings to be tortured to death in

THE BIOGRAPHY OF SATAN 21

various ways by
" Christians" who believed in

the superstitious notion of witchcraft.

8. The belief in post mortem punishment was

the great "motor nerve," the primary mainspring

of the Spanish Inquisition in which "Christians"

slaughtered, and "
sent to the bar of God," more

than forty thousand men, women and children.

9. It was the foundation of the fiendish war of

the Crusades, in which five millions of people

were made to drench the earth with their blood

by the hands of "Christians."

10. It has contributed to fill our lunatic asy-

lums with the insane, made so in many instances

by the awful thought of eternal damnation.

11. It has caused an enormous expenditure of

time and money in the various means used (as

books, tracts, sermons, etc.), for propagating the

doctrine.

12. And finally, it converts the Christian world

into cowards, instead of moral heroes, by appeal-

ing solely to the organ of fear the basest of

human motives instead of to the natural love of

virtue implanted in the human mind.

We have an abundance of historical facts in

our possession to prove all the above statements,

but can not occupy space with many of them in

this small work. With reference to the first

objection in the list, as also the third and fourth,

the lines quoted from the poet Young furnish us

22 THE BIOGRAPHY OF SATAN

illustrative proof. The victim of endless damna-

tion prays that
"After I have raved ten thousand

years in fire, let me then expire.
" But the Chris-

tian world tells us God answers, "No sir; your

raving torments shall never, never have an end!"

Now, not only must such doctrine as this be ap-

palling to weak nerves, but we regard it as vir-

tual blasphemy, as it represents God as being a

more demon-hearted, inhuman monster than the

most bloody-minded tyrant that ever drenched the

earth with human blood! For neither Nero nor

Caligula ever attempted to punish and torture, in

the most cruel manner imaginable, even his bitter-

est enemy for a year, much less an eternity, as

God is here represented as doing.

But more and worse. Listen to the following,

from one of tthe most popular promulgators of

the Christian faith that ever graced, or rather dis-

graced, the land of Christendom :

The Eev. J. Edwards, a very popular preacher

of the last century, president of a theological

seminary in New Jersey, and "one of the bright-

est luminaries of the Christian Church," as Eev.

Eobert Hall styles him, proclaimed from the sa-

cred desk, that "the elect (in heaven) will not be

sorry for the damned (in Hell) . It will cause no

uneasiness or dissatisfaction to them, but on the

contrary, when they see this sight, it will occasion

THE BIOGRAPHY OF SATAN 23

rejoicing, and excite them to joyful praises."

("Edward's Practical Sermons," No. 11).

Now, reader, keep down "the old man," re-

strain your feelings of horror till we present you

another example of this kind:

The Rev. Nathaniel Emmons, who quit the

stage of time in 1840, once declared in a sermon,

that "the happiness of the elect will consist in

part in witnessing the torments of the damned in

Hell, among whom may be their own children,

parents, husbands, wives and friends
;

. . . but in-

stead of taking the part of these miserable beings,

they will say, 'Amen, hallelujah, praise the

Lord.' "

Now, assuming this to be Christian doctrine,

who will not blush to be called a Christian? But

perhaps some reader will reply that it is not

that it is bogus Christianity. Then we ask him to

explain, how Heaven can be "a place or state of

perpetual happiness" (see Webster's Dictionary),

unless its inhabitants can witness such scenes as

these unmoved. If "perpetually happy," they

must actually enjoy every scene they witness.

And hence must shout, "Amen, hallelujah, praise

the Lord," when witnessing, as they do according

to the Scriptures (Luke xvi:23), their friends

and relatives, rolling, raving and shrieking with

the pangs of perpetual woe.

Now, reader, don't you see that Edwards and

24 THE BIOGRAPHY OF SATAN

Emmons were preaching the genuine Christian

doctrines? Whether or not, however, we regard

such sentiments not only as blasphemous carica-

tures upon a just and benevolent God, but as in-

sulting libels upon human nature as it exists

among "the spirits of the just made perfect." If

our friends, after entering Paradise, did really

possess such a character as here ascribed to them,

I would rather be a dog and bark at the moon to

all eternity, even though I should be endowed

with the perpetual charter or special privilege of

singing "Old Hundred," or playing on "the

harp of a thousand strings" forever and ever.

And sermous containing just such gospel rant-

ings as these may be found in nearly every

Christian library in the world, exerting a de-

moralizing influence on all who read and believe

them. -

CHAPTER II

ANCIENT TEADITIONS EESPECTING THE OEIGIN OP

EVIL AND THE DEVIL

We now propose to submit to the reader a

brief and condensed history of the ancient notions

respecting the origin and infernal operations and

machinations of that imaginary monster, counter-

foe and arch-enemy to all human bliss and bless-

edness, known as "the Devil," "Satan," "the

Serpent," "the Dragon," etc.; but for whom we

think a more appropriate designation would be,

"The Eival of Omnipotence," or "Omnipotence
Second."

Here let the reader note it and emphasize it as

a remarkable fact, that God, not the Devil, was pri-

marily believed to be the author of evil, by the

Oriental nations, and that this doctrine is taught

in the Christian Bible. The words Evil and Devil

seem to have been originally synonymous terms,

the latter being, as we are told, a contraction of

the words "do-evil," and hence represents a mere

personification of evil. And there is abundance

of evidence accessible to prove that the conception

of evil existed long before the Devil was dis-

covered or thought of
;
so that should his Devilish

majesty set up a claim, or any of his friends for

25

26 THE BIOGRAPHY OF SATAN

Mm as oeing the originator or author of evil, he

would be non-suited in open court. The case

would be reduced to a nolle prosequi, or pro-

nounced tout au contraire. Instead of ascribing

evil to the Devil in the early ages of human

society, we find it was ascribed to the Deity him-

self, and considered the natural action of his own

faculties, the normal and divine powers and pur-

poses. He was assumed to be the source of both

good and evil. There being already (in the con-

ception of the people) one Infinite Being (G-od),

no room was found in the original creation for an-

other, and hence his sooty majesty was left out.

He was an after-thought. It was not until the

second edition of creation was struck off, that his

long-tailed lordship was thought of, or allowed

to have any existence except among snakes. He
was finally gotten up as a "

helpmeet
" for the

priests, it being discovered that it would require

the three-fold power: first, of "the drawing

chords of love ' ' from the fountain of infinite good-

ness
; second, the draw-game of the priests (upon

the pockets of the people), and, third, the howling

of the Serpent, alias the Dragon, alias the Devil

(like "a roaring lion"), to get a sinner into

Heaven.

Verily, verily, "Jordan is a hard road to travel,

I believe" i.e., Heaven seems to be a place not

very accessible.

THE BIOGRAPHY OF SATAN 27

We have stated that the Devil was not thought

of in the original creation, and how the people

were restrained from the commission of universal

crime and carnage without the fear of the imagi-

nary ghost of old king Beelzebub before their

eyes, is a "
mystery of godliness," which we sup-

pose only the spiritually-minded can comprehend
that is, those who are sufficiently spiritually-

minded to "understand the things that belong to

the kingdom," or to see a Devil where there is

none.

There is abundance of historical testimony to

prove that no nation in its earlier history not

even "God's holy people," had any idea or con-

ception of the existence of a prime originator of

evil, or "tempter of souls," separate and apart

from God himself, while it is evident that no pos-

sible advantage or end could have been served by

the existence of such a being, while the people

were ignorant of it and the conception foreign to

their thoughts. Hence the presumption must be,

that he. was not yet born or hatched. Strange,

too, when according to orthodox showing, that

was an age of the world in which it was all-impor-

tant and indispensably necessary that he should

have been incoronated and established upon his

throne, and the fact extensively advertised, be-

cause we are told that "the imagination of man's

heart is evil from his youth" Gen. viii:21

/H^ 1
*

\ w,
<^v*^'

;*.-"

*

28 THE BIOGRAPHY OF SATAN

and, hence, a Devil was needed to scare them on

the right track "the strait and narrow way that

leadeth unto Jordan," as we are virtually taught

this is his "high calling," the great end of his

creation. It certainly, then, was a great blunder,

a serious desideratum, to omit his creation at the

start, or if created, to neglect to make it known.

Good and evil were primarily regarded as only

different degrees of the same thing, and both as

emanations from an all-wise and perfect God, "the

author of everything, both good and bad,
' ' whose

residence then by many was believed to be the sun.

And let it be noted here that the first conception

of evil and a Devil was inferred from the violent

and destructive operations of the elements of

nature not now classified with, or regarded by any
one as moral evils, and which it was known that

human beings could have no agency in producing.

And here dates the first rude conception of a

Devil, which means simply a destroyer not of

souls, but of natural objects.

CHAPTER III

A, WICKED DEVIL AND AN ENDLESS HELL NOT

TAUGHT IN THE OLD TESTAMENT

The proof that the early Jews (Hebrews or Is-

raelites, rather), like the heathen at a still earlier

period, were entirely ignorant of, and had no con-

ception of, the existence of a Devil, or distinct evil

principle, and ascribed all evil and all crime, as

well as all goodness, to God, is of a threefold

character.

1. The absence of any allusion to such a per-

sonage in the Jewish Scriptures, or even to a state

of punishment after death.

2. The repeated positive declarations in the

same '

'Holy Book,
' ' that God himself is the author

of evil.

3. The fact that all those names, terms and

titles now applied to the Devil, or used to desig-

nate such a being, found in the Old Testament,

were by the Jews applied also to God, and are

still more remotely traceable to Pagan astronom-

ical imagery or star-born spiritual beings.
-

First. Eelative to the first of these proposi-

tions, it may be remarked, that orthodox Chris-

tians have often been challenged to place a finger

upon a single text in the Jewish Old Testament

29

30 THE BIOGRAPHY OF SATAN

(the only authentic record of their doctrine),

which either specially or by fair implication

teaches the existence of either a Devil or an end-

less Hell, or any doctrine tantamount thereto

If we examine the history of the first transgres-

sion ever committed by man, according to the

Jewish and Christian Scriptures, we will find no

allusion to these doctrines, and no threat of pun-

ishment in another life as a penalty for this or any

other sin, as most certainly we should, if these

doctrines were then known, believed and propa-

gated. True, we are told that Mother Eve was

beguiled by a serpent to eat an apple. But a ser-

pent is not a Devil, according to our dictionaries,

but a snake. And according to the opinion of the

learned Dr. Adam Clarke, the serpent that be-

guiled Eve was really nothing more nor less than

an ape or monkey a very different animal

(having a tail and destructive propensities) from
the fancied cloven-footed Orthodox Devil. But

whether the original tempter were a Devil, ser-

pent, snake, snapping-turtle, or biped, quadru-

ped, nonruped, or a legless, crawling reptile, there

is no intimation that he had anything to do with

punishing Adam and his wife for their "manifold

transgressions,
" but let them slide over Jordan

unmolested. There is no account that either of

them were consigned to the fiery pit, minus a bot-

tom; no sentence or threat of never-ending tor-

THE BIOGRAPHY OF SATAN 31

ment or punishment beyond the grave as penalty

for the first great transgression of the human rae

that "mighty sin" which resulted, we are told,

in the downfall, depravity, and almost moral

wreck and ruin of the entire race of man. Now,

had there been a Devil then "to punish the

wicked," certainly he would have been brought

out, sworn into office, and put upon duty. His

enthronement and inauguration would not have

been delayed an hour. At least his existence and

his fiery whereabouts would have been proclaimed

"from Dan to Beersheba," and Jehovah's threat-

ening vengeance and thunderbolts of wrath would

have been rolled in fiery billows, along the moral

heavens as he announced the existence of a world

of endless woe for all sinners and apple eaters in

the future, as well as the place of consignment for

Father Adam and his new rib-made wife for ruin-

ing the human race, by indulging their gustatory

proclivities upon a pippin. The existence of a

fiery world, with its malignant, restless ruler and

omnipotent potentate, should have been and would

have been announced, and the notice engraven in

imperishable golden characters upon the bound-

less, cerulean, over-arching concave of Heaven,

immediately after the first transgression of man,
as a standing terror and eternal warning to sin-

ners, or those who might be tempted to sin, in or-

der to deter them from future transgression and

32 THE BIOGRAPHY OF SATAN

future crime, had such penal arrangements ex-

isted or been thought of. But instead of this, the

punishment was only temporal. The ground was

cursed, Grandmother Eve sentenced to
"
bring

forth children in sorrow," the serpent doomed

when hungry to eat dust (except in wet weather,

when he had to "go it slyly," if not suffocat-

ingly, on mud), and Grandfather Adam chased

out of the garden "with a sharp stick," but no

roasting or fiery pit punishment is even once

named.

Second. Then look at the case of the first com-

mission of the greatest crime ever perpetrated by
human hands, or ever registered upon the scroll

of human depravity that of the perpetration of

murder, and the murder, too, of a brother (fratri-

cide). Cain was to be a "fugitive and a vagabond
in the earth," for killing his brother, and the soil

was to be unpropitious on his account. But there

is no burning, broiling or frying threatened, or

hinted at, to be inflicted either in this life or "that

which is to come. ' '

Third. Not even on the occasion of issuing

"the law on Mount Sinai," when we must pre-

sume the whole counsel of God was proclaimed,

and when it is confessed the whole world was

steeped in crime, do we find the doctrine of future

rewards and punishments in another life even

hinted at.

THE BIOGRAPHY OF SATAN 33

Fourth. Nor yet on the occasion of drowning

the whole world for its superlative wickedness

(Noah and family only excepted), was the fiery

whereabouts of the "Evil One" Ms Satanic

Snakeship made known and announced as the

future home of the wicked. There is no intima-

tion, that while their bodies should be floating on

the expansive waters of the "mighty deep," their

souls should be roasting in pandemonium below,

or should be floating on a sea of fire. Noah was

a "preacher of righteousness," but not a preacher

of "endless damnation."

Fifth. "We will dismiss the argument with the

remark, that while Jehovah is represented as of-

ten getting angry, and as being again and again

engaged in dealing out his fulminating thunders

upon his "holy people" in pouring out his

threats, curses and wrathful imprecations upon
the "devoted heads of his own chosen nation," he

never once threatened them with fire and brim-

stone, or to cast them into the pit without a bot-

tom, for their "numerous transgressions," their

"manifold backslidings," and their "wickedness

of heart," not even after they had rolled up a

mountain of crime, whose towering apex stood in

defiant mockery before the throne of Heaven.

Two thousand five hundred years thus rolled

away after creation, as we have shown (and we

will now add to it at least one thousand more,

34 THE BIOGKAPHY OF SATAN

basing our calculation on '
Jude's Christian Chro-

nology"), before his Devilish or Snakish Majesty

was born or ushered upon the stage of action; or,

at least, before he was introduced to society, or

anybody was honored with his acquaintance,

or even suspected his .existence. As we find

no traces of him among the prophets, he either

had led a very obscure and retired life, or was yet

in the labyrinths of chaos. For it was not until

about the dawning of the era of the Gospel Dis-

pensation, that he was inaugurated and crowned

king of pandemonium by the Christian world.

Now we have only to appeal to the Jewish and

Christian history to show that society was as

moral, and as free from crime, during this long

period, that the world (or at least this portion of

it) was in want of a "Devil" to help on the cause

of Zion, as during the Devil-preaching, Hell-scar-

ing system or policy of proclaiming the Gospel,

and frightening the people into piety and Para-

dise (or rather into priest-paying pews), which

was practiced in. the "dark ages," so called. If

then, society could prosper without a Devil for

nearly four thousand years, why could it not con-

tinue to prosper without his assistance or presence

through all time to come? More especially as we

have the historical proof that society was not im-

proved morally by his introduction into the world,

or the introduction among the people of the be-

,THE BIOGKAPHY OF SATAN 85

lief in such a being, as we could amply prove,

and as is well known to every reader of his-

tory. Hence, is it not evident, that as there was

no "prime evil agent" known to society in the

early ages, to assume the introduction of one after

the lapse of several thousand years, is to assume

that in the economy of God something took place

which was entirely useless, redundant, foolish and

absurd. Reader, please answer this question be-

fore you read further. Tell us why it now re-

quires two omnipotent powers (God and the

Devil) to save a sinner or get a Christian into

heaven one leading the way with the inviting

language, "Come, ye blessed of my Father," the

other pursuing in the rear, howling upon his

track like a roaring lion, when but one was suffi-

cient during a period of four thousand years.

Eeader, reason and reflect.

CHAPTER IV

EXPLANATION OF THE WOEDS "
DEVIL

" AND "HELL"

IN THE OLD TESTAMENT

I have asserted what I will here repeat, that the

primitive Jews did not teach the doctrines of a

Devil and a Hell, as appertaining to another life.

It can not be found in the Old Testament, nor in

any writings of the Jews prior to the Babylonian

captivity (600 years B.C.), during which some of

the Jewish sects obtained these doctrines. Let it

not be supposed that I am ignorant of the fact

that the words, "Devils" (always in the plural)

and "Hell," occur several times in the Old Testa-

ment, but they are never used in the sense now

popularly attached to these words. In every in-

stance in which they are employed, they have

exclusive reference to this life. It should be

specially noted that the word Devil never occurs

in the Old Testament. It is always in the plural

"Devils," and in this form had reference either

to heathen deities, or to the evil spirits which

many of the Jews believed infested the minds of

men in this life. They had no "king Satan," or

"prime Devil,
' ' as they had no place to keep him

no bottomless pit of fire and sulphur to cast him

into. As for the word Hell where it occurs in the

36

THE BIOGBAPHY OF SATAN 37

Old Testament, it is translated and derived in

every instance from sheol, and sheol is the He-

brew word for grave. And it is a noteworthy fact,

that it is translated grave in twenty-eight cases.

Why it was not translated grave in other cases,

and in all instances where it is found in the Old

Testament, is a "mystery of godliness," which

will hereafter be explained. But the context and

the original meaning of the word "Hell," where

it is found in the Old Testament, clearly shows

that it would have made better sense had it been

translated "grave." I will here present some

proof of this. Job ejaculates "Oh, that thou

wouldst hide me in the grave !

' '

(sheol) . Job xiv :

13. David exclaims: "If I make my bed in Hell

(slieol) , behold, thou art there !
' '

(Psalm cxxxix :

8).

Observe how much similarity of sense exists

in the two texts above quoted. And yet the former

is translated grave, and the latter, Hell. Now,

why'did the translators render sheol Hell in the

latter, instance, so as to make David talk of mak-

ing his bed in Hell? Who that has an ounce of

brains between his ears would speak or think of

making his bed in a cauldron of blazing fire and

brimstone, or a red-hot furnace of living coals

glowing with the most intense heat ? He could not

"sleep a wink" in a month in such a situation.

But had sheol in this text been translated grave

38 THE BIOGBAPHY OF SATAN

instead of Hell, it would read, "If I make my
bed in the grave,

"
etc., language which ap-

proaches much nearer to good sense, for the grave

will really be our bed when our bodies are con-

signed to the earth. I ask, then, which is the most

reasonable translation, Hell or grave? Again,

Jonah is made to say: "Out of the belly of Hell

cried I, and thou heardest me." (Jonah ii:2.)

What! Did Jonah tumble through "Symme's
Hole" into Tartarus (for he was too righteous a

man to be driven thither) unobserved by Omnis-

cience, who was not apprized of the sad catastro-

phe till the prophet roared and bellowed with a

voice sufficiently stentorian to be heard over the

"waitings of the damned," all the way from the

"belly of Hell up to the throne of Heaven."

How did his Jonahship get loose from the

clutches of old Splitfoot, grizzly king, Beelzebub?

Or how did he manage to elude the vigilant watch

of his jail-keeper, old Tisiphon, who guards the

gates of Cerebus "day and night," so as to dodge

through the door and make his way back to Nin-

eveh? There were no Isaac T. Hoppers in Pande-

monium then to construct underground railroads,

and run off some of the "damned souls" occa-

sionally. The truth is, Jonah's "belly of Hell"

was the belly of a whale a pretty warm place,

but not as hot as boiling brimstone not hot

enough to singe the hair or burn a blister.

THE BIOGRAPHY OF SATAN 39

It is evident, therefore, that sheol here is inap-

propriately translated Hell; and it would not

have been so translated, but that, as a Christian

once expressed the idea, "It would not do to have

no Hell and Devil in the Old Testament." His

feelings were analogous to those of the Methodist

Episcopal clergyman, who exclaimed to his con-

gregation: "Brethren, the Universalists tell us all

men are to be saved; but we do not believe it.

We hope for better things." Let it not be under-

stood, however, that those who translated sheol

into Hell, entertained the thought that it had ref-

erence to any other than this life. Some of them

have admitted that it had no reference to another

state of being. I venture to affirm that no He-

brew scholar would risk his reputation for learn-

ing by interpreting sheol as having reference to a

place of torment after death. They all know bet-

ter. Commentators skilled in the language and

in Jewish history, admit this is not the true inter-

pretation, and the context proves it. All Jewish

history shows that they never in their earlier his-

tory had any conception of a Devil or Hell as be-

ing provided or prepared for the wicked in an-

other state of existence.

A volume might easily be furnished of histor-

ical extracts from some of the best and most pop-

ular authors, both Jewish and Christian, in proof
of this statemnt, but a few must suffice :

40 THE BIOGKAPHY OF SATAN

The celebrated Christian Church historian, Mr.

Milman, declares that "the lawgiver, Moses, main-

tained a profound silence on that fundamental

article, if not of political at least of religious leg-

islation rewards and punishments in another

life."
"
History of Jews/' vol. i, p, 117.

Bishop Warburton, so well known in English

Church history, and whom a writer, Mr. Arnold,

styles "a great and shining ornament of the Gal-

lican Church," says: "In the Jewish republic,

both rewards and punishments promised by
heaven were temporal only, such as health, long

life, peace, plenty and dominion, etc. (on the one

hand), and disease, premature death, war, famine,

captivity, etc. (on the other). In no one place of

the Mosaic Institute, is there the least mention, or

any intelligent hint, of the rewards and punish-

ments of another life." "Divine Legislation,"

vol. iii, p. 2.

"No mention is anywhere made in the writings

of Moses of a judgment day at the end of the

world," says Mr. Mayer, Professor of the Dutch

Reformed Church. And that great logical de-

fender of the Christian faith, Dr. Paley, avers to

the same effect, that "the Mosaic Dispensation

dealt in temporal rewards and punishments, and

you observe that these blessings consisted alto-

gether of worldly benefits, and the curses of

worldly punishment." Sermon xii, p. 10.

THE BIOGBAPHY OF SATAN 41

Bishop Watson, the champion defender of the

Christian faith against Paine 's
"
Age of Eeason,"

tells us that devils in the Old Testament means
' 'men and women as traducers.

' ' The learned and

celebrated Dr. Campbell says, relative to the word

sheol which is rendered hell in several places in

our translation of the Old Testament, that "it

sometimes signifies the state of the dead without

regard to their happiness or misery," as the Ee-

ligious Encyclopaedia of England tells us the

Jews had a conception of a world or place of gen-

eral rendezvous for souls after death without dis-

tinction of character.

The ablest and most popular Christian schol-

ars, then, admit that the early Jews, known

primarily as Hebrews, had no conception of a per-

sonified wicked agent, or transmundane personal

Devil, or of a place of endless torment beyond
the confines of time

;
but that all words or names

in the Old Testament, seemingly implying such

ideas, were intended to have reference exclusively

to this sphere of being.

CHAPTER y
i

GOD (AND NOT THE DEVIL) THE AUTHOR OF EVIL

ACCORDING TO THE CHRISTIAN BIBLE

Our next and second proposition is, that the

earliest ancestors of the Jewish race recognized

God as being the author of evil by virtue of be-

ing the source of everything. The sequence had

to be admitted to maintain a logical consistency.

God could not be the author of all things without

being the author of evil. The doctrine of future

rewards and punishments constituted no part

of the ancient Jewish creed, simply because, as

we would naturally infer, all human actions,

both good and bad, were regarded as proceeding

from their God, Jehovah, or as being "inspired

by the great Breath," as they express it (in the

Talmud). But we are not left to mere inference

from the omission of after-life punishment for

wrong-doing from their creed, that they regarded
God as the author of evil but we have it taught
in the most explicit and unequivocal language in

their own "
Inspired Writings." Eead and mark

well this inspired utterance of the great and lead-

ing prophet of the Jews, "I form light and create

darkness. I make peace, and I create evil. I,

the Lord, do all these things" (Isaiah). Could

42

THE BIOGKAPHY OF SATAN 43

language be more explicit than this? And the

prophet Am$s asks,
" Shall there be evil in the

city, and the Lord hath not done it?" And Job

speaks in the same strain, and puts forth the

same doctrine: "We receive good at the hands

of the Lord, shall we not also receive evil?"

And Solomon also carries the principle or doc-

trine so far as to declare, "the Lord hath made

even the wicked for the doing of evil," as it

should read: but our translation makes it read,

"the day of evil." Let it not be said that it is

merely physical evils that are referred to in

these texts for, besides these, there are numerous

other texts which go to show that there was

not a crime known or perpetrated at that day,

but what Jehovah himself is represented as com-

mitting or approving, and thereby assuming the

authorship of it. For example, he puts a lying

spirit into the mouths of the prophets (see 1

Kings, 22), so that all the falsehoods they told

were his, and not theirs. And the prophet Jere-

miah goes further, and says that God lied virtually

with his own lips : "Wilt thou be altogether to me
as a liar?

" "0 Lord, thou hast deceived me, and I

am greatly deceived" (Jer. xxii:7). And Eze-

kiel caps the climax: "If a prophet is -deceived

I the Lord have deceived that prophet." Now
as deception and falsehood are synonymous
terms it follows that Grod stands charged here

44 THE BIOGRAPHY OF SATAN

with being a liar, i.e., "the father of lies" in the

Jewish system, as the Devil was afterwards in the

Christian system. He is frequently represented

as getting mad (Deut. i:37), and swearing; and

also of committing or approving of theft or

stealing (Ex. iii:2), of robbery (Ex. xii:36), of

murder (Deut. xiii: 2), and in fact of every crime

known in that barbarous age.

Now, it is easy to perceive from this, why the

Jews had no Devil. They had nothing for him to

do. The Lord did it all. He perpetrated the evil

as well as achieved the good. And to punish

the wicked or evil-doer with "everlasting fire,"

would have been to build a fire around their God.

And let us here remark, that optimism (the belief

that everything is ordered for the best) is a doc-

trine scouted by the Christian Church yet it cer-

tainly is the legitimate inference from the above

quoted texts from their own sacred Bible.

Of course, if every species of crime, evil and

immorality, had the divine sanction, it was all

right ergo, it was for the best. Nor is it incredi-

ble that the Jews in a state of barbarism, and

mental childhood, should have no clear concep-

tion of a line of demarkation between good and

evil, and hence confound and classify them all

together. The oldest books in the Hindoo Bible

evince the same state of mind, and also teach the

same doctrine.

CHAPTER VI

GOD AND THE DEVIL ORIGINALLY TWIN-BROTHERS,

AND KNOWN BY THE SAME TITLES

Another proof that the primitive Jews, like

some of the earlier heathen nations, had no Devil,

and recognized but one common source for good
and evil, regarding both as proceeding from Je-

hovah, is found in the fact that those names and

titles now applied to the Devil, were by them and

other nations primarily applied to the Deity, thus

evidencing that both characters were formerly

comprehended in one being, that being Jehovah

God; and that after another being (the Devil)

was hatched, created or conjured up to saddle all

the sins of the world on, he still continued to be

known and designated by the same names and

titles that various nations, including Jews, had

used in application to God only; whereas a be-

ing possessing opposite characteristics should

have been designated by a name denoting opposite

qualities. The fact is clear (as we shall soon show)

that the Devil was at first considered a God, and

as such was worshiped by several nations in-

cluding some of the early Christian sects. And
the same is true of Jesus Christ and the Devil,

that the same titles were applied to each, an evi-

45

46 THE BIOGRAPHY OF SATAN

dence that they were both derived in common
from the Pagan conception of good and evil,

virtue and vice flowing or emanating from the

same fountain, which fountain was primordially

the sun. In Exodus, 6, God is represented as

saying, "I appeared unto Abraham, unto Isaac,

and unto Jacob, as God Almighty." Now this

God Almighty is found to read in the Hebrew

Bible, Baal-Shadai, and in tracing the derivation

of Beelzebub, the highest title for our or "your
father the Devil," to its original analytic form, we

find it terminate in Baal-Shadai. Thus both are

traceable to the same origin. Beelzebub, in its

original Chaldean and Phoenician form is Baalze-

bub. Then we have Baal-Shadai God Almighty,

and Baalzebub the Devil. And on further re-

search, we find these terms are essentially the

same that is, were originally applied to the same

being. Baal, as synonymous with Bel, was the

Chaldean name for the Lord dwelling in the sun.

Baal-Shadai was the sun in the zenith of his glory,

and Baalzebub the sun while in the sign or

constellation of the scorpion. And then there is

Baal-ial, or Baal-iel, a Chaldean and Phoanician

solar title for God. And this is the word or term

from which the Devilish Beliel of the Christian

New Testament is derived. Beliel is from Baal-

iel, Lord of the Opposite, which means a sign or

constellation opposite to the sun at any given

THE BIOGRAPHY OF SATAN 47

point. Adversary, another Satanic title ("your

adversary the Devil." 1 Peter, 5-8), is also

traceable to the same source; Adversary being

like Beliel a sign at right-angles, or adverse (ad-

versary) to the sun. Paul asks, "What concord

hath Christ with Beliel ?
" I answer, the same that

Christ hath with the Father, all being traceable to

one and the same original source. Dragon is an-

other title for the great Attorney General of the

lower kingdom, and is found to be synonymous
with Baal and Bel. St. John speaks of "that old

Serpent which is called the Devil and Satan the

great Eed Dragon, with seven heads and ten

horns, and a tail which drew the third part of the

stars of heaven, and cast them to the earth"

(Eev. xii, xiii). Here Serpent, Devil, Satan and

Dragon, are used as synonymous terms, as nouns

in apposition. Now, let it be observed, that the

Dragon was worshiped by the Canaanites under

the name of Dagon, and Dagon is compounded
of Dag, the fish, and On or One, the Egyptian
name for the God of the sun or in the sun. And
this On or One is the source to which "The Holy
One" of Israel is traceable. Dragon or Dagon,

then, signifies Dag, the fish, and On or One, the

sun that is the sun in the constellation of the

fish. Satan, another of the numerous epithets or

titles, with which His Cloven-footed Majesty was

honored or dubbed is from the Babylonian Saith-

48 THE BIOGRAPHY OF SATAN

am or Aith-ain, and is said to mean The Word

Logos, Fountain of Wisdom, etc. If, then, Sa-

tan is the founder of wisdom, there is some sense

and appropriateness, after all, in the Scripture

injunction, "Be ye wise as serpents (or satans),

and harmless as doves." And some consistency,

too, may he found, according to this explanation

of Satan, in the two apparently incongruous Scrip-

ture texts one representing God and the other

Satan as tempting David to number the people.

It may seem like a dernier expedient to get rid of

a glaring contradiction to make God and the

Devil both one. But perhaps the end will sancti-

fy the means
;
and if truth is sometimes stranger

than fiction, may it not be in this instance?

Another title, applied to both God and the

Devil, is that of Father. Christ spoke of "My
Father in Heaven," and "your Father, the

Devil." "Ye are of your Father, the Devil."

(John vii : 44) . He also referred to a certain class

of believers, crying "Abba, Father." Well, now,

Abba, we are informed, is from the Abaddon,

(Abad-don), which St. John tells us is the Hebrew
for Beelzebub, while Apollyon, (Latin, Apollo) is

the Greek (Eev. ix). Apollo is, however, the

Latin, for the impersonal Sun, Solar God. Abba
is Father, and Don is Lord in the Hebrew, and

according to the inspired John, the Bevelator, the

two together is Beelzebub. Abba-don-Father-

THE BIOGRAPHY OF SATAN 49

Lord-Beelzebub rather an imposing title for Ms

Snakeship.

We will now notice some of the titles in com-

mon to Christ and the Devil. Lucifer (suggestive

of Lucifer matches, of which it may be presumed
his Satanship was the patentee or inventor), if not

a common title for the "Evil One," is, at least a

very illustrious title. I think the old gentle-

man was formerly better known by this title than

at present. It is one of the numerous titles, how-

ever, by which he has always been known and

honored. Isaiah dubs his Eoyal Majesty as

"Lucifer, Son of the morning" (Isaiah xiv:12),

or as some translators have it, and ours so ex-

plain it in the margin Day Star. Then Lucifer

was "Son of the Day Star." Well, now, mark

the evidence. In Rev. xxii:16, it reads: "I

Jesus, am the bright and Morning Star." Then,

there is just the difference between Lucifer and

Jesus that there is between the Morning Star and

the Day Star which Bailey's Astronomy, and

Dupois' "Astronomy of the Ancients," show to

be none at all. They were one and the same Star.

And this identity in the name of Christ and Luci-

fer, as well as the reasonableness of designating

each a star, is rendered more apparent when we

recollect that both were considered the source of

light.

Christ was "a Light to Lighten the Gentiles"

50 THE BIOGRAPHY OF SATAN

(Luke ii:32). And Lucifer, or Satan, was by
transformation "an Angel of Light" (II Cor.

ix: 15), or as it is rendered, "a Star of Light"
the stars anciently being considered angels, or the

homes of angels, and were sometimes addressed

as angels. We have then Christ as the "Morn-

ing Star," "Light to Lighten," etc., and Satan or

Lucifer, "a Star of Light." Both are stars

and both are lights. God is another honorable

designation for both Christ and Satan. Christ is

"The God of Peace" (II Cor. xiii:ll), and Sa-

tan "The God of this world" (II Cor. iv:4).

And the appropriateness of the designation, and

validity of the title of the latter, I believe is not

disputed by the Christian world. Christ himself

seems to have conceded it; for when his Satan-

ship offered him "all the kingdoms of this world"

for one genuflection, or act of worship, he did not

dispute his title, contest his proprietorship, or call

in question the correctness of his boundless claim

to "all the kingdoms of this world." He seemed

disposed to "give the Devil his due," if not a

little more.

Again, was Christ honored with the title of a

"Prince 1

?" So was the ruleir of the brimstone

kingdom. Christ was "The Prince of Peace"

Satan, "The Prince of Darkness," "The Prince

of the Power of the Air." But why was he

styled "The Prince of Darkness!" Do fire and

THE BIOGEAPHY OP SATAN 51

brimstone give no light? Certainly they do.

Then, would there not be as much propriety in

dubbing him "The Prince of Light," as an "An-

gel of Light?" However he is acknowledged to

be a "Prince" as well as Christ, and thus far

they are co-equal.

And did Christ receive the awe-imposing title

of "Son of God?" So did Satan receive a sim-

ilar title. For "Son of the Morning" is, when

properly rendered, "Son of the God who made

the morning who rules the morning,
' ' the God in

the sun. But, perhaps, the most common title,

or rather emblem for "that old serpent, the Dev-

il," as John the Saint styles him, is that of a ser-

pent. And serpent was a popular emblem

among the Jews for God also, if not a direct and

explicit title for the Deity. We are told (in Num.

xxi:9), that "Moses made a serpent of brass,

and put it upon a pole, and it came to pass that

if a serpent had bitten any man, when he beheld

the serpent of brass he lived.
' ' Now we have the

most conclusive evidence that this serpent was de-

signed to represent Jehovah. In the first place,

its uniform use in nearly all countries to represent

the Deity or the Devil, would indicate that

Moses '

serpent was designed to represent one or

the other. And then, when Christ tells us that

Moses lifted up the serpent in the wilderness as

a type of him (Christ), we are no longer left in

52 THE BIOGRAPHY OF SATAN

doubt as to which of the two (God or the Devil)

it was intended to represent, and constitute an

image of. No doubt remains of its being intended

as an image or emblem of Deity, especially when
we take into consideration the wonderful and

God-like healing power ascribed to it, equal to

that of the great idol, Dagon of the Babylonians,

than which it certainly was no less an idol.

Certainly it would be difficult to conceive of a

deeper vein of idolatry running through the

religion or mythological system of any nation,

than that practically manifested or implied in this

brazen serpent of Moses, or brazen image of God,

as we may truthfully style it. I think no greater

power was ever ascribed to any idol nor more

distinctly essential attributes of Deity. Then

observe, what a glaring and high handed infrac-

tion it involves of the first commandment: "Thou
shall not make unto thyself any graven image,

nor the likeness of any thing that is in heaven

above or in the earth beneath, or in the waters

under the earth." Was not this brazen figure

a likeness of something both "in the earth

beneath," and "in the waters under the earth?"

Are not serpents numerous in both localities?

They were especially so at that time. I ask then

what does the setting up of the serpent image

by Moses lack of constituting idolatry, and

commandment breaking but the name?

THE BIOGRAPHY OF SATAN 53

The origin of this brazen serpent's business

among the Jews, however, is not hard to trace

out. The Egyptians, among whom they dwelt

for several hundred years, entertained a very

high respect, and we say for a portion of them,

veneration for serpents, as did other Pagan

nations, and made much use of them as emblems

in their religious worship ;
as did also the Persians

among whom the Jews or Israelites long

sojourned. The system of serpent worship was

prevalent at that time in nearly every nation on

the earth that is, so far as to use and venerate

them as emblems of Q-od and his various

attributes. And the reasons which led to the

election of serpents for these purposes are also

easily explained. It was simply because its

peculiar form or construction and character made

it susceptible of applying a great variety of

emblems for most of the supposed leading

attributes of the Deity.

We will here endeavor to present a brief

explanation of the matter. In the first place, his

entire wholeness or unitary construction of body

being without limbs or external parts, suggested

the serpent as an appropriate emblem of the

unitary conception of the Godhead. And then his

movement without feet or legs, thus making no

noise, was suggestive of many noiseless, yet

stupendous achievements of the Deity constantly

54 THE BIOGRAPHY OF SATAN

going on throughout the Universe, as well as his

supposed power to change his location without

walking, without the use of feet and legs. And

especially did this represent, in imagination, that

beautiful, noiseless revolution of the planets,

in their orbits, yet all the time observable to the

devout worshiper these shining orbs being

venerable and sacred as the homes of the lesser

gods. And the innumerable, shining, dazzling

scales of the serpent, following, as he moved

silently onward those two brilliant, visual orbs

situated in the front of his head, were suggestive

of the sun and moon leading the starry host

through the heavens. By putting the end of his

tail in his mouth, he formed a circle which was

the chosen emblem of eternity. Mr. Higgins says,

"The serpent was the emblem of eternity and

immortality, and hence tempted the woman (in

paradise) to bring forth immortal offspring."

This was the doctrine taught in some of the very

ancient religions and mythologies, and revives

very forcibly the story of Adam and Eve, and

the serpent in Eden. The typical or emblematical

use of the serpent to represent immortality, was

suggested by the annual casting off the epidermis.

The annual shedding of the skin of the serpent,

which, however, always left him in possession of

a new external covering, led many to believe that

he never died, but was simply renewed or

THE BIOGKAPHY OF SATAN 55

"regenerated," and born again every year, while

all could see in the process an illustration of the

soul's casting off the body in the act of being born

into immortal life. Hence its use to represent

eternity and immortality. The hissing of the

serpent, it appears, was supposed or fancied to

resemble "the still small voice of God."

The Jewish prophet, Isaiah, seems to have

entertained this superstitious, Pagan idea when he

declared, "The Lord will hiss unto them from the

ends of the earth, and he will hiss for the fly of

Egypt." This sounds rather snakish as well as

heathenish. And Christ 's
' '

still small voice
' ' was

doubtless derived from this serpentine source as

a "still voice" and a "small voice" were ascribed

to the serpent.

And more than all, the wonderful attractions

or fascinating power of the serpent was

beautifully suggestive of "the drawing chords of

love," which God was supposed to exercise

towards all men. Christ declared, "If I be lifted

up (like Moses' serpent in the wilderness), I will

draw all men unto me." In like manner did

Moses' serpent draw men unto it, and all natural

serpents do likewise when men present themselves

within the sphere of their magical powers. And

by nearly every Oriental nation reported in

history, the serpent was supposed to possess

wonderful sanative powers. We are informed

56 THE BIOGKAPHY OF SATAN

that the Egyptians were strong in this conception ;

and of them in all probability, Moses (who was
"
skilled in all the learning of the Egyptians,"

Acts vii:22), borrowed the leading idea of his

brazen serpent to heal the snake-bitten Israelites.

And we are told the Hindoos and Grecians, as a

portion of the Egyptian nation, were, from a very

early period of their history, in the habit of

carrying a pole, during their travels, with a

serpent entwined around it. It will be recollected

that Moses ' brass serpent was constructed upon a

pole. And the emblem of the healing God

Esculapius, according to Faber, was a serpent

around a pole.

The word seraphim, denoting an order of

angels in the Hebrew theocracy (see Isaiah vi : 2

6), and the word Serapis, the name of an Egyptian

God, both appear to be derived from a serpent,

and hence may be considered twin-brothers. And
it is a singular circumstance, and one which must

certainly be regarded as implying great vener-

ation for the reptile or snakish tribe, that Moses '

foster-mother (Thermuthis), according to Jose-

phus, was named for a serpent at least the

Egyptians had a serpent by that name. We are

told that the Hottentots from time immemorial

have believed that bruising the head of the serpent

with the heel will cure its bite, which calls to mind

the seed of the woman bruising the serpent's

THE BIOGRAPHY P SATAN 57

head, as speken tf in Genesis iii. We have

already elsewhere stated, that Eve is from Heiva,

Heva, or Eva, a serpent. And we may state here

that some of the early Christians partook of this

spirit of universal homage paid to snakes or

serpents. One of the earliest sects of Christian

faith noticed in history, was called Ophiates

(which is from Ophis, a serpent), on account of

the homage then paid to serpents.

We are also informed, that more than a

thousand years ago, Christians were in the habit

of carrying serpents with them in their travels in

the manner we have described some of the Pagan
nations as doing. And the walls of some of their

oldest churches may now be seen decorated with

the figures of serpents. So that even the

Christian religion seems to have been a little

snakish or serpentine in its character in earlier

history. After reminding the reader that the

serpent in the garden of Eden is by the Christian

world identified with Satan, while Moses '

serpent

was an emblem of Jehovah, so far at least as

appertained to his omnipotent healing energies

and divine guardianship we will remark that

other and older nations, or religions, than the

Jews and Christians made use of the serpent as

a mystical figure or representation of both good
and evil personified that is, both the Deity and

Devil; or, as some expressed it, he was both

58 THE BIOGRAPHY OF SATAN

creator and destroyer creating himself anew, it

was thought, every time he threw off his old

exterior covering, and exhibited a new one, while

his venomous bite destroyed whomsoever made

battle with him. And the venom in the fangs of

the serpent being fatal, like that deadly moral

poison instilled into the souls of mortals by the

great adversary and arch-enemy of the human

race, while his (the serpent's) resistless fascinat-

ing powers being supposed to resemble the wily

insinuations and seductive allurements of the

"Evil One," aptly and powerfully hinted the

propriety of using the former to represent the

latter in other words, the propriety of identify-

ing the Serpent and Satan together.

Hence the serpent became a Devil or the

Devil. Here then we have another example of the

same name being used in application to both God

and the Devil, evidencing still further the truth

of our proposition, that they were originally

comprehended in one being, as all the names and

titles of the Father, Son and Satan, which we
have thus far enumerated, most clearly indicate.

We have shown that the same names essentially,

and in some cases literally, were applied

indiscriminately to Jehovah, Jesus Christ and the

Devil, from which we must certainly readily infer

that they were originally considered one in

essence that is, were derived from the same

THE BIOGRAPHY OF SATAN 59

imperfect perception, and consequently unitary

conception of good and evil blended and

confounded together.

This view of the case is corroborated by
Christian testimony. The Eev. Mr. Pitrat (in

his "Pagan Origin of Partialists' Doctrines,"

p. 58), quotes the Grecian poet, Euripides, as

saying, "In no case is good separated from the

evil. There must be a mixture of one and of the

other." The author adds: "This opinion is of

immemorial antiquity, and has been held by

theologians, legislators, poets and philosophers."

Thus the opinion is indicated to have been of

general prevalency as well as of great antiquity,

that all good and evil (and of course, their

personified representatives, God and Satan), were

co-essentially, at least, inseparably one, as we
have indicated to have been the belief of "God's

holy people;" or to state the thing more

definitely, the Jews, and their Pagan ancestors, if

we recur to a very early date in human history,

had no Devil, but comprehended all conceptions

of good and evil in one being, so that when the

perception of good and evil as distinct elements

and characteristics began to be made, and a

distinctive line drawn between them, and as a

consequence a new author hunted up or conjured

up for the latter, his names and titles were

borrowed from that compound being, Jehovah,

60 THE BIOGRAPHY OF SATAN

who had hitherto been regarded as the common

source and creator of both good and evil. It was

not until man's moral perceptions had so far

matured as to fancy a distinct line of separation

or demarkation between virtue and vice, that a

Devil or personified evil genius was created in

man's imagination, as the Father, Creator, or

Author of the latter. And even at this period

their perceptions, or appreciation of a distinction

between moral and immoral actions, were so weak

and imperfect, that the new-fangled or newly

created author of the latter still passed for a God,

deserving homage, and not entirely devoid of

moral qualities. In fact, some nations regarded

him but little inferior to God (that is, the first

or original God), except with respect to power;
and even Christians at this day concede him to be

very nearly equal (if not in fact superior) in this

respect, as he out-generals God Almighty, and

captures nearly all his subjects, according to their

own showing, and the teaching of their own Bible.

So nearly equal at first was the great Evil Genius

to the God of infinite goodness, that he was by
some nations regarded as a twin-brother. We
will quote history in proof :

"With regard to evil spirits," says an author,

"the growth of ideas seems to have been very

gradual. In the beginning, there was no distinct

and defined separation between good and evil in

THE BIOGRAPHY OF SATAN 61

the minds of men. In Hindoo theology, the same

God destroyed and reproduced, and was not

supposed to be impelled by wicked motives in his

work of destruction any more than nature is. In

Egypt the two powers were divided, but the

malignant Typho was twin-brother of Osyrus the

Good.

And it should be treasured in memory here, as

will be observed from this quotation, that the first

distinction or classification of good and evil did

not appertain to moral actions of men, but was

restricted entirely to the physical nature, the

operations of the elements, etc. For a long period

the attention of mankind seems to have been

wholly directed to the phenomena of the physical

external world, and for a long time they rested

in the opinion that the same being, the same God
who had created, also destroyed the same being

who sent down the genial solar rays of vernal

spring, also sent the chilling, desolating blasts of

winter ; the same God who poured down the genial,

gentle showers to revive the drooping flowers,

the withered grass, and parched up dying cereals,

also darted forth the forked lightning and

blasting thunderbolt. But at length, as men's

observations grew broader, and their perceptions
became more distinct, their cogitations ripened
into conviction or conclusion that there was too

great a difference between the creative energies

62 THE BIOGRAPHY OF SATAN

and desolating or destroying effects of Nature to

"be the product of one and the same being. And
hence was originated the- prime Evil Genius or

Evil One, to stand as sponsor or author of the evil

actions, not of men, but of Nature not of the

moral world, but the natural world.

"It is impossible," says the Grecian philoso-

pher and historian, Plutarch, in his
"
Hermes,"

"that one sole being, either good or bad, can be

the author of all, for God can cause no evil."

And hence he tells us on the next page : "We
must admit two opposite causes, two contrary

powers, leaning the one to the right and the other

to the left. As the good can not produce evil,

then there is a principle causing evil as well as

as one causing good."

Thus reasoned the priest of Apollo and

philosopher of Greece.

""We see by this passage," adds the Rev. Mr.

Pitrat, "that the true origin of the two principles

(God and Satan) proceeds from the difficulty

which men in all times found in explaining by one

sole cause, good and evil in nature."

Besides the cases and examples which we have

just submitted, we might refer to the theories of

various ancient nations to show that the original

conception of a Devil or evil genius was that of a

God ruling over a portion of the empire of

Nature, or what was generally considered the

THE BIOGRAPHY OF SATAN 63

adverse antagonistic or evil portion of Nature.

In the ancient Chaldeo-Persian system, he held

dominion over all the aquatic portion of animals

and birds. In other countries his empire was

more restricted.

Speaking of the ancients in general, Plutarch

says: "They believed in two Gods of different

trades, if I may say so, who caused the one good
and the other evil. They called the first, God, by

excellence, and the second demon." Of the

Persians, he says: "They believed that the first

was of the nature of light, and the second that of

darkness."

This accords exactly with the modern Christian

theory.

"Among the Egyptians," he continues, "the

first was called Osyrus, and the second Typhon,

eternal foe to the first."

To show that the notion or doctrine of a

personal evil agent, the author and embodiment

of all evil, is not a tenet peculiar to Christianity,

but is of very ancient Heathen origin, and

prevailed very extensively in the world long

before the era of Christianity, or advent of Christ,

we will cite briefly a few other examples. Augus-
tine tells us: "The ancient Assyrians, as well

as the Persians, admitted two principles, whom

they honored as two Gods, the one good, and the

other bad."

64 THE BIOGRAPHY OF SATAN

The Rev. Mr. Pitrat says: "The inhabitants

of Tologomy (India), believe that two principles

govern the Universe, the one good, who is light,

and the other bad, who is darkness."

He further says: "The Peruvians (of South

America) revered Pacha-Carnac as being a good

God, and Cupai as being a bad God. The Oaribs

admitted two sorts of spirits, one benevolent, who

dwelt in Heaven and invited us to do good, the

other evil who hovered over us to lead us into

temptation. Those of Terra Firma think that

there is a God in heaven the sun. Besides, they

admit a bad principle, who is the author of all

evil."

The inhabitants of the kingdom of Pegu might
be referred to as holding similar notions. Also

the Portugese, who style the great evil genius,

Demon. The Hottentots call the good principle

"The Captain of Above," and the bad principle,
' ' The Captain of Below. ' ' The latter is known as

Touqua. The archdemon of the native of the

island of Formosa is Chang, and their supreme

God, Ishy. Among the inhabitants of the island

of Teneriffe, the Devil is known by the name of

Guyotta.

The people of Coterdea believe in two Gods

one white and good, the other black and evil.

Among the Scandinavians, the evil God is known

by the name of Locke, and is believed to make

THE BIOGRAPHY OF SATAN 65

perpetual war against the good God (Thor). In

Brazil, Ms Satanic Majesty passes by the name of

Aguyan, while among the Tartars of Katzchenzi

he is known as Tons. The Devil of the Manich-

eans is Hyle. The Esquimaux, says the Rev.

Mr. Pitrat, believe in a God supremely good,

whom they call Ukouna, and in another Ouikan,

who is the author of all evils, who causes the

tempests and who capsizes the boats verse 63.

He says also, "The Siamese sacrifice to an evil

spirit whom they consider as being the cause of

all the misfortunes of mankind," which is similar

to the idea of the Hottentots, who say that, "From
him all evils flow to this world." I will add here

that the Chaldeans had their evil stars (as well

as good ones), which they believed were controlled

by a Devil or evil spirits. And thus says Plutarch,

"The dogma of two principles (two Gods) was

admitted by nearly all nations." Thus we

perceive that the most ancient notions of a Devil

or Evil Genius was, First, That of a being

antagonistic to God, and yet himself a God, the

two possessing many similar characteristics and

on nearly an equal footing with respect to power
and jurisdiction, being in Persia "own brothers,"

twins. Second, The sphere of his operations was

at first restricted in most theogonies to physical

nature. Third, He was graciously devised to

save God from the stigma of being considered the

66 THE BIOGRAPHY OF SATAN

author of evil, a logical deduction from the

premises that a good and pure being could not

be the same, or author of that which was not

good or anything evil. A further research into

the great arcana of Nature would have taught

them that all evil, both moral and physical, is

simply a natural concomitant of the crude

germinal immature state of nature, which will

disappear as the world matures and ripens into

perfection. Fourth, It will be observed, that

nothing is said about the smoking pit or infernal

regions, as it had not at that time been discovered

or thought of. A Columbus had not as yet

sailed in that direction. The respective thrones

of the two omnipotent Gods was situated in the

stars or among the elements. The good (rod

some placed in the sun, while his rival antagonist

was consigned to the moon or some of the planets,

as all theological conceptions at that period were

connected with the starry heavens, more or less.

The distance of the two kingdoms apart is not

known. In Persia, they were situated so near

together that Mithra the Mediator, or, as Plutarch

calls him, the Inter-Mediator, being situated

between them, could transmit messages from one

to the other, and interfered or intermediated to

settle their difficulties and disputes, from which

circumstance he received the name of Mediator.

It will be recollected that the two kingdoms in

THE BIOGRAPHY OF SATAN 67

the Christian system were situated so near

together that Dives and Lazarus, or Dives and

Abraham conversed together, though it must have

required hallooing on the highest key to be heard

across the "
impassable gulf" situated between

them.

That the Devil, Satan, or "the Old Serpent,"

was at first a co-equal God, and not invested with

the odious repulsive character with which we now
find him represented by the Christian world, we

find further evidence of in the ancient diagrams
used in physical astronomy. By examining the

astronomical charts, maps, and textbooks used in

our schools and colleges, it will be found that the

Serpent is pictured under the twofold aspect or

character of "A Good God," and "An Evil God."

In the first place, we find him represented under

the name of "The Hydra," extending through

and including three constellations, that of the

Crab, the Lion and the Virgin, thus representing

the three summer months, June, July and August.

And then we find another diagram of the Serpent

in another part of the heavens under the name of

"The Scorpion," beginning the winter season

inaugurating the dreaded inauspicious October,

the harbinger of cold and dreary evil Winter.

And thus he was used to represent or symbolize

both good and evil; which, when personified, were

God and the Demon. We can easily understand,

68 THE BIOGRAPHY OF SATAN

therefore, why Moses and the Israelites, as well

as the Egyptians and Hindoos, had both a good

Serpent and an evil Serpent the latter figuring

in Eden, the former constructed of brass and

displayed on a pole. And the statement or

theological proposition, that the Great Emperor,

''Charge d 'Affairs" of the smoky regions was

once considered a God, is still further confirmed

by the fact that he was formerly in several

religions a co-equal member of the Trinity, "hail

fellow well met ' 'in the triads of Gods. The third

member of the Trinity in India, Egypt, Persia,

and I believe Mexico, also, was a representation

and personification of evil in their most ancient

legends, which furnishes evidence indisputable,

that they stood in the relation and occupied the

position of Gods. We may legitimately conceive

that although the character of the two at first

stood nearly parallel with respect to moral

attributes, yet as time rolled on and developed

and matured the moral perception of the people

and capa'citated them to demark or discriminate

good and evil, they would, in imagination, see

the two Gods diverging morally wider and wider

apart and becoming more and more; hostile to

each other, until finally they would become, and

did become, directly, antipodes, and in deadly

array, strife, and opposition to each other in

nearly every conceivable respect, though in all

THE BIOGRAPHY OF SATAN 69

the change the Evil God did not lose his power
or sway. He still retained almost uncurtailed

omnipotent power with which he was at first

invested, though his tenure or jurisdiction was

gradually removed from the physical or natural

to the moral world, so that the seat of his empire
is now in the minds of men, and not among the

physical elements or planets as formerly. Such

has been the work of man's imagination.

CHAPTER VII

OEIGIN OF THE TEBMS
"
KINGDOM OF HEAVEN,"

"GATES OF HELL/' ALSO OF TRADITIONS OF THE

DRAGON CHASING THE WOMAN, THE WOMAN
CLOTHED WITH THE STJN, ETC.

The Christian theory, as we have briefly

stated on a previous occasion, so far from

restricting the power or empire of the Evil One,

grants him the lion's share, allowing him to carry

off the major portion of the human family,

having first permitted him to construct a broad

guage or "broad road" for the purpose), and

"many there be who go in thereat," while they

have the road leading to the other kingdom so

very narrow that "few there be who find it."

And thus they permit "the Prince of Darkness"

to carry off to his subterranean empire nearly

the whole retinue of souls which God had created

for the purpose of his own glory, and thus

thwart the main object of creation. We observe,

from the authorities quoted, that the perception

of physical evil, or natural evil, preceded that

of the perception and recognition of moral

evil; and that the physical evils first recognized,

were those produced by the violence of the

70

THE BIOGRAPHY OF SATAN 71

elements and the rotation of the seasons. Winter

was, with her cold bleak drapery and her wide-

spread desolation and destruction, in the estima-

tion or imagination of the ancients, the principle

and most prolific source of evil i.e., the God of

Winter. The principal inhabitants of the earth,

as heretofore intimated, having noticed that

during six months of the year the powers at work

in Nature were engaged in fructifying, vivifying,

beautifying, producing, etc., and that during the

other, six months some apparently adverse power

arrested, blasted, and destroyed those desirable

operations and their results, they hence imagined

two contrary hostile powers, engaged in perpetual

war against each other; and as the six Spring and

Summer months were attended with almost

perpetual sunshine, and the growth and produc-

tion of fruits and flowers, and culinary or edible

vegetables, things that were calculated to supply

their natural wants, they were regarded as

constituting, and became known as "the true

kingdom," or "
kingdom of Heaven," while the

winter months were denominated "the kingdom of

Darkness."

The former was also called "the kingdom of

the Sun," or God who dwelt in the sun. This

imaginary entrance to the kingdom, which ft was

supposed opened to the sun as he left the tropic

of Cancer to travel back to the South, was called

72 THE BIOGRAPHY OF SATAN

"the gates of Heaven," while the fancied passage

through the other tropics constituted "the gates

of Hell." At the first stood the Lamb, the

zodiacal sign of Spring, to usher in the glorious

sun, or sun-God, as he drove up with his fiery

steed to the portals of Paradise in early Spring.

At the latter, stood the hideous Scorpion, Dragon,

or Devil, ready to drag everything accessible to

his clutches or power, down into his bottomless

pit, at one time hitching his tail over and pulling

down one-third of the stars. Hence you will dis-

cover, that the Devil is from above, and not from

below, though he descends below every six months

into Hades, as hereafter explained. You will find

by consulting your almanacs, that Aries, the Lamb
or Earn, is the zodiacal or astronomical sign for

March, the first Spring month. And the Scorpion

was (though the Eagle is now) the sign of

October, first Winter month (in the bisectional

division of the year) ;
that is, by dividing the year

into two seasons of six months each, St. John

(Rev. xii) speaks of the Dragon having power to

hurt the five months, and astronomically speaking,

he does hurt the vegetable productions of the five

principal prolific months of the year, with a

vengeance. And St. John's monster, with the

seven heads and ten horns, may find a solution in

astronomy, or astrotheology, by assuming the

seven heads to be the seven Summer months (as

THE BIOGEAPHY OF SATAN 73

some nations divided the year in this way), and

duplicating the five Winter months for the horns.

And then, the story of the Dragon
"
pursuing the

woman to destroy her male child," finds an easy

explanation here. Turn to your almanacs, and

you will notice that the Dragon or Scorpion is in

pursuit of the woman, Virgin, sure enough, being

the next sign in order in the zodiac; or direct your

eyes to the heavens in a cloudless night, you will

observe that just after the old maid (a virgin with

a child in her arms, as the Persians show her)

rises above the horizon in the East, up comes the

old Scorpion called a serpent among the Persians
;

a Dragon in Phoenicia
;
Draco among the Eomans,

which is the Latin for Dragon. Virgil calls him

Maximus Angis, the Great Snake. (See Greorgius

8). The great Dragon, according to astronomical

diagrams, is actually after the woman (Virgin)

and her child, and was for thousands of years

B.C., and until modern astronomers caught him,

and cast him into the bottomless pit, and substi-

tuted the eagle in his place.

How easy it is to imagine, when, by observing

in the almanac, that the Dragon or Scorpion (the

same thing) is the next sign after the Virgin,

that he is chasing her through the sky! And it

may be more than fancy to associate the woman
and Serpent here with the scene in Eden, wherein

a serpent is represented as tempting a woman

74 THE BIOGRAPHY OF SATAN

(Mother Eve) to masticate a pippin with her new

incisors and molars, which never before had been

used. And as we find a man also (Aquarius)

among the signs of the zodiac, this may be Father

Adam; for it is more agreeable, not to say

honorable, to fancy or conceive of our first parents

being formed among the stars, than in a mud-hole,

according "As the Lord said unto Moses." The

prophet Daniel speaks of a great contest between

a ram, and a goat (see chapter iv), and both of

these you will find represented in our zodiac and

apparently (to a fanciful imagination) chasing

each other through the heavens. And again, St.

John's marvelous figure of "a woman clothed

with the sun, the moon under her feet and a crown

of twelve stars upon her head" (Eev. xii), is

easily understood when viewed through an astro-

nomical mirror. More appropriately may the

astronomical virgin woman be said to be clothed

with the sun, than could be said of any other of

the twelve signs of the zodiac, judging from her

situation among the signs and her relative

position to the sun. There she stands, right in

the focus of the sun's rays in August, the hottest

month in the year, and thus is clothed with the sun

more brilliantly than that of any other sign. Of

course the moon is under her feet, while the twelve

months of the year, or the twelve signs of the

zodiac form her crown of twelve stars. Now

THE BIOGKAPHY OF SATAN 75

mark! we are not becoming "wise above what is

written,
" for these things are all written, not

merely in your school-books, but in your almanacs,

copied from the skies.

The sun's crossing the equinoctial line in

March, was an event of great moment to some of

the ancient nations, as it ushered in the thousand

blessings of Spring and Summer. We cannot

wonder, therefore, that the cross became a sacred

emblem in nearly all the religions of the earth.

Now let it be noted here, that the scenes which

I have depicted as occurring in the starry heavens

are not mere fanciful pictures of my own

conjuring up, but are matters of actual record in

the histories or sacred books of Persia, Egypt,
India and Rome. Take for example the story, or

allegory, of a woman pursued by a Dragon,

Serpent or Devil, etc., (all one according to St.

John, the Eevelator and mystigogue) ;
this is not

only found substantially related in several

mythological histories, but was in Persia

represented on the celestial globes. And Kircher,

Seldon, Eben, Manobius, and Scaliger, (Note ad

Manil, p. 341), furnish evidence of its being

referred to in astronomical works of several

nations.

It will be recollected that St. John describes

the woman as being clothed with the sun and

chased by a Dragon or Serpent (for both terms

76 THE BIOGKAPHY OF SATAN

are used, see Eevelations xii), which seeks to

devour her child, and pours out a flood of water

after her as she flees into the wilderness to save

her child. In the Grecian version of the story

Latona, being about to be confined, flies into a

desert isle to save her child from Python, the

Serpent or Dragon ;
while the Persians, according

to Scaliger, had the virgin woman represented

on their astronomical globes or planispheres with

a child in her arms, holding two "ears of corn"

(wheat) in her hand, and with wings spread in

the act of flying from her pursuer, as represented

by St. John and the Eygptian version of the same

story. And the child of this virgin in the Persian

legend was born on the 25th of December, and it

has been long since the people of that country

first celebrated the 25th of December as the birth-

day of Oxus the Savior and child of this virgin.

The pursuer spoken of in this story is with the

Persians, Ahrimanes, the God of darkness, and

is the Typhon of the Egyptians, the Lucifer of

the Greeks, the Python of the Eomans, the Obi

of the Africans, the Manitou of the American

Indians, the Dragon of St. John, and the Serpent

or Dragon of the North Pole. And he actually

begins to raise his head above the horizon, accord-

ing to Burritt's "Geography of the Heavens,"

immediately after the rising of the virgin the

sign in the zodiac for August. The Egyptian

THE BIOGRAPHY OF SATAN 77

version fills out the scene and represents the river

Orion in the act of pouring out its waters just as

the virgin appears above the horizon, which is

the river St. John tells us the Dragon poured out

after the woman and her child, to drown and wash

them away.

Now all these figures are. represented in

Burritt's Astronomy, used in all our schools.

Plutarch tells us that the Egyptians painted their

Serpents or Dragons red, which reminds us of St.

John's language, "The great red Dragon." (See

Bevelations xii). Theon says there is no sign in

the zodiac on which so much fable has been found-

ed as that of the virgin. The ancients, including

several nations (Persia, India, etc.), chose the fig-

ure of the virgin to represent the fruitfulness of

the earth; and as the sun commenced rising at the

25th of December toward Spring, the season of

fruitfulness and plenty, it was said, therefore,

figuratively, to bring forth a new-born child.

Now, as it can be shown, and is conceded, that the

Pagan version of this is older than the Christian

version, we may venture to suggest that St. John

was not the author of the first edition of it.

CHAPTER VIII

HELL FIEST INSTITUTED IN THE SKIES ITS OEIGIN"

AND DESCENT FBOM ABOVE

Strange as it may seem, it is nevertheless true,

that even the Christian fabled Hell may be found

(like most others of their venerated and Pagan-
derived myths and mysteries) among the stars,

though they generally point the other way, or in

the other direction, when they wish to indicate

its locality, not reflecting that Dives and Lazarus

would not have conversed together while one was

in Heaven and the other in Hell, unless these

two
1

places had occupied contiguous localities- at

least, been situated near together, and this was as

likely above as below. The word astronomers use

to indicate the sun in its highest point of ascension

is perihelion. Now you may notice there is a

Hell in this word (peri-7&e-ion) : at least it can be

traced to Hell, or Hell to it. Helion, the last part

of this word, was pronounced by the Greeks

Elios, and is synonymous with Acheron, which is

generally translated Hell. So that we have

"peri," which means around, about, and

"helion," Hell that is, the sun roundabout Hell.

We can not think it strange, therefore, that Hell

78

THE BIOGEAPHY OF SATAN 79

is a pretty warm place. And let me admonish the

reader not to be alarmed if we should find good

old Elias in Hell, the same who appeared with

Moses at Christ's transfiguration. For it is a

fact that Elias (the Greeks using the aspirate

instead of the H) is about synonymous, as I have

already stated, with the Greek Acheron, which is

rendered Hell by translators. Hence it follows

that Elias means Hell, if not Hell-fire, which will

account for his face shining with such lustre at

the transfiguration.

And Hades, or Ades (for the Greek alphabet

has no H) may be traced with still less difficulty

to the sun for its origin. And Ades, it is well-

known, frequently occurs in the Greek New
Testament for Hell, and is so rendered in English,

Well, now, Ades analyzed is Ad, an Ammorian

name for God or God-sun, and es the fire; and

hence means "the God-fire," "sun-fire." It was

the belief of some of the ancie,nt nations (the

Greeks, for instance) that Heaven and Hell were

nearly contiguous, being separated only by an

impassable gulf, and both, as some believe, are

located in the sun, though more,' generally the

former only was located there.

CHAPTER IX

ORIGIN OF THE TRADITION RESPECTING "THE

BOTTOMLESS PIT"

The ''bottomless pit" had a different origin

from that of Hades, or Hell. Its geographical

position was a fancied one beyond the South Pole.

This location grew out of the persuasion of some

of the ancients, that their dreaded and devastat-

ing winters came from that quarter, and hence

"the Evil (rod, who produced the winters (known
as "Winter God"), had his seat of empire there.

A circumstance which facilitated or contributed to

this superstition was that of its being beyond the

purview or reach of the natural vision. And as

it was apparently situated below them, and they

could not conceive of its having any bottom, they

hence called it the "bottomless pit.
' ' Winter was

supposed to come from the South, because it was

observed to come upon them as the sun receded

southward, which some imagined had some agency
in sending the winter. And the sun going down

below the horizon out of sight in the Arctic

regions so as to result in darkness, was supposed
or fancied to die, but it was born again or arose

from the dead when it reappeared in Spring or

THE BIOGRAPHY OF SATAN 81

arose again above the horizon. And as it

approached the
"
gates of Spring," "the Lamb of

God," or the Lamb of March gathered up "the

sins of the world," or the sins of the "Winter,

and bore them away. And thus was realized,

astronomically, not only "the Lamb of God taking

away the sins of the world," but also the death

and resurrection of the Son of God, or the sun-

God, more properly. While the South Pole was

the great "bottomless pit," the fancied abode of

demons and devils, and also the synonym of

everything evil, the North Pole as the supposed

residence of "the Good God," was called "the

Mountain of the Lord" as nearly every nation

had its "Mountain of the Lord" or "Holy
Mountain."

CHAPTER X

OBIGIN OF THE BELIEF IN A "LAKE OF FIRE AND

BEIMSTONE"

The fact has been disclosed by the feregoing

historical exegesis or sketch of Satanic biography

that the capers and diabolical operations of the

Devils, Demons and evil genii of the Oriental

nations, were at first confined to the skies or

starry heavens. But it is important to observe

that in the course of time their sphere of

operations was transferred to the earth, and

finally to "the underground world" beneath the

earth, long prior to the dawn of the Christian

era. According to the mythological era

of Oriental Egypt, when the Great Dragon,

Serpent, or Devil, Python or Typhon was

conquered by the archangel of Apollo, and hurled

down headlong from the battlements of Heaven

(and thus became a fallen angel), he was thrown,

body, hoofs and horns into lake Sibon, or Sirbonis,

situated at the foot of Mount Casius. This lake

was chosen as the place of consignment for the

great Arch-Demon or Arch-Enemy of the human

race, because it had become a haunt for the most

weird and wild imagination, and a focus for the

82

THE BIOGRAPHY OF SATAN 83

most disagreeable and detestable association of

ideas that ever nestled in the brain of a

superstitious people. Hence it became universally

execrated. Bearing these facts in mind, let us

observe that when the Nile overflowed its banks,

as it did semi-annually, and spread over the

country for many miles around, it reached this

lake Sirbonis, and submerged it with its putrid

waters. And, as it receded into its channel by
the subsidence of the current, it deposited in the

lake a great amount of debris, putrefying vegeta-

tion, and nauseating substances of various kinds.

And it is a matter of fact or fable, that upon its

stagnant waters, there accumulated a scum

bearing a strong analogy in taste, color and smell,

to that of brimstone or sulphur. In fact, some

authors speak of it as being veritably and truly

brimstone in solution i.e., sulphur. Travelers

and historians tell us that when the sun shone

upon this brilliant mirror-like floating substance,

it presented the appearance of being on fire, and

from that circumstance was called "the lake of

fire and brimstone," while the steam, gas, vapor
or miasma created and eliminated by the action of

the sun upon the deposits of mud and slime around

the margin of the lake, ascending upward, formed

the imaginary smoke of the imaginary place (as

it is fabled to be) Of endless torment, which from

time immemorial has been the source of fear, fable

84 THE BIOGRAPHY OF SATAN

and fiction, to the ignorant, credulous and

superstitious people of various countries, and

which now causes the pious Christian to "work

out his salvation with fear and trembling.
' ' This

lake being situated in a warm climate, became the

habitation of various kinds of aquatic or amphib-
ious monsters and noxious vermin, which the

imagination and credulity of an age of super-

stitious fear could easily transform into "imps of

darkness," or evil genii and frightful hobgoblins,

while the hideous noises issuing unceasingly from

the mouths of the numerous denizens of this

"frightful waste of waters," augmented and

heightened by the glare of the host of Jack-'o-

lanterns, Will-'o-wisps, and other nocturnal lights

pecular to the moist or humid atmosphere of warm

climates, finished the imaginary picture of a

Demon's home and a Devil's Hell. And as the

inundation of the river, together with the over-

flow of the lake, often produced a great amount of

damage, destroying cattle and other domestic

animals, dwellings, etc., it was very easy and very
natural for the childish superstition which held

supreme sway three thousand five hundred years

ago, to believe that the great giant foe of human
bliss and human beatitude, the imaginary Typhon
had something to do in producing these

calamitous and direful events
;
more especially as

it was assumed as an axiom indisputable, that the

THE BIOGRAPHY OF SATAN 85

"righteous Apollo, the God of the skies," was too

transcendantly good, too merciful and too benig-

nant to his creatures, to have any agency in such

business. And here it may be mentioned that it

was currently reported that human beings

residing in the vicinity of the lake were occas-

ionally borne away in the clutches of the hydra-

headed Typhon "to parts unknown," to be

disposed of in accordance with his diabolical

designs and infernal purposes, and that the smell

of brimstone encountered upon their receding

pathway, disclosed unmistakably the damnable

fate of these luckless human victims. This

tradition brings to mind the story of the Hibernian

who, while in America hearing the funeral of a

priest spoken of, remarked, "we do not go to the

trouble of burying priests and pickpockets in our

country." "What do you do with them when

they die?" inquired a bystander. "Well, when

they give up the ghost, we lay out the defunct

bodies in an open room, and the next morning they

are gone, and nothing more is observable but a

strong scent of brimstone in the room, and the

mark of diabolical footsteps on the floor. This

is all we know about the matter."

We have, then, fully disclosed in the foregoing

sketch of Satanic history the origin of the tradi-

tion, nearly four thousand years old, of a "lake

of fire and brimstone," with its imaginary

86 THE BIOGRAPHY OF SATAN

potentate it being originally nothing more or

less than lake Sirbonis with its fancy hatched

ruler, the redoubtable long-tailed, double-headed

Typhon. "He who hath ears to hear let him

hear," and no longer tremble with fear when he

encounters the smell of brimstone. The tradition

respecting
' ' The worm that never dies ' '

(Mark ix :

44), had its origin likewise in Egypt, and started

from the circumstance of a gnawing, stinging

worm which infests that country (a fire-eater

by tradition), being never known to die, simply

because, as later researches show, it burrows down

into the soil before it dies
; hence, not being seen

after its death, it was supposed to be immortal.

It was found within the precincts of the "fiery

lake," and was supposed to be one of the infernal

agents in the employ of his Satanic Majesty, the

horny, iron-hoofed Typhon.

CHAPTER XI

WHEBE IS HELL? ANCIENT TEADITIONS BESPECTING

ITS CHAEACTEE AND LOCATION

St. John tells us (see Rev. xxi: 10) he saw the

New Jerusalem descend from God out of Heaven,

and as we have shown by previous historical

disclosures in this work, that Hell also descended

from above
;
it being a much older institution than

the New Jerusalem, we suggest the propriety of

styling it
' '

the Old Jerusalem. ' ' We have followed

it in its descent to the earth. We will now trace

it to its present locality, "the under-ground

world,
' ' whither it was removed several thousand

years ago. Various and multifarious were the

notions among the ancients with respect to the

substantial whereabouts of the fabled Hell the

after-death depository for wicked souls. Some
fancied its location in the sun, others referred

its geographical position to the moon; others

again imagined its unquenchable fires raged in the

bowels of the earth, but the opinion finally became

somewhat prevalent that it was hung or planted
under the earth. Mr. Higgins' remarks relative

to the ancient tradition with respect to its locality,

that "the lower or southern hemisphere which is

88 THE BIOGEAPHY OF SATAN

hid in darkness in winter, and which is always

attended with darkness, decay, disease and death,

and every kind of discomfort, became imaginarily

controlled by, and consequently the abode of evil

beings, now known as demons, devils, etc., and the

abode itself as Hell, while the upper hemisphere

was the abode of celestial beings, as gods, angels,

etc." And no less various were the notions "with

respect to its character, than with respect to its

locality. Mr. Higgins shows that many believed

it to be a place of "utter darkness," and a very

cold place. This was perhaps before its combus-

tible faggots had been lighted up or set on fire'.

The name for Hell among the ancient Celts was

llfin, which means "cold climate," which shows

that they also regarded it as a cold country. The

ancient Gauls and Britons, Goths and Germans,

taught that Hell was a place of "dreadful dark-

ness," and was infested with venomous reptiles,

ferocious beasts and wicked spirits. The

Egyptian astrologers taught that Hell was a

"bottomless pit," the damned inmates being

suspended on hooks fixed in the side of the pit,

though many of the natives of that country held

to a "lake of fire and brimstone." The ancient

Buddhist and Mexicans believed in a Hell of

"unquenchable fire prepared for the Devil and his

angels." Here it may be remarked that the

inhabitants of cold countries taught that Hell was

THE BIOGRAPHY OF SATAN 89

a hot place a place of "
glowing, melting heat,"

while on the other hand, the inhabitants of warm
climates taught that the place of consignment for

the wicked was "as cold as a mountain of ice."

So that all who were captured and carried away to

Pluto's realms by old "Plug Ugly," underwent

a change of climate, whether they hailed from the

torrid or frigid zone.

CHAPTER XII

ORIGIN" OP THE NOTION OF MAN'S EVIL THOUGHTS

BEING PEOMPTED BY A DEVIL SATANIC AGENCY

HAVING BEEN EESTEICTED TO THE PHENOMENA

OF THE EXTEENAL WOELD

Here we wish it distinctly noted as an impor-

tant historical fact, that the conception of a Devil

and a Hell long existed before the remotest idea

was entertained that either had anything to do

with or any connection with punishment in a

future life. Both had a fabled existence in the

external world among the physical elements long

before the Devil was made an agent of punish-

ment, or Hell a place of punishment for the

wicked after death in the imaginations of the

people. Indeed, we are credibly informed, the

Manicheans long believed Hell to be the blissful

abode of the righteous. The first conception of

evil and malevolent beings, as we have just

intimated, restricted their sphere of operations to

the physical world, to the violent storms and

destructive elements, and all the unpropitious

events of nature. In their utter ignorance of

natural causes, a superstitious age would naturally

assign such things to imaginary beings. But no

90

THE BIOGRAPHY OF SATAN 91

thought se'ems to have been entertained, that the

malicious denizens of the "evil world" had

anything to do with the thoughts or actions of

men not even the most wicked and vicious; for

the reason that man's moral perceptions were not

at that period sufficiently developed to observe any

distinction between good and bad actions. The

nature and effects of immoral actions had not

been as yet discovered; everything, as in the

Jewish Bible, was ascribed to God. Their percep-

tion of any distinction or line of demarkation

between virtue and vice ran too low (if they pos-

sessed any) to incite even the thought that any
action or line of conduct that any man could

pursue, could be sufficiently bad or criminal to

require any punishment to be sent after him, and

inflicted on him after he left this world. Nor had

the priesthood as yet acquired sufficient

ascendency over the people to lead them to invent

a Hell to punish delinquent pew-renters or tithe

payers, as we shall hereafter show it to be an

institution of their getting up. As man's moral

perceptions grew and expanded and ripened into

the conviction that some actions were good and

some bad to such a degree of difference as to

require a separate and distinct source for their

origin, he began to look around him to find a way
of accounting for each class of actions separately.

And as the heavens above and the great imaginary

92 THE BIOGRAPHY OF SATAN

abyss below the earth, were already peopled with

imaginary beings of different and opposite char-

acters, it was easy it was natural to begin to

associate these beings with the actions of men,

and to conclude that all good actions were incited

by good beings or by "the good God," as they

styled the Supreme Being,and all evil and immoral

actions by the "evil Gi-od," "the master mischief-

maker." And the conception in this respect seems

to have been at first wholly anthropomorphic and

unspiritual, or sensuous at least local and

circumscribed. The Devil, it was thought, could

not influence the actions of men unless bodily

present with them. He was not then, as now,

omnipresent, and invested with the omnipotent

power to tempt or seduce millions at a time,

though scattered all over the globe at an

immeasurable distance both from him and from

each other. The Hindoos, Buddhists, Burmese,
and some of the Chinese taught that the maleficent

beings called devils or demons entered body,

head and heels, into the minds of men, and from

there rolled out their evil thoughts and prompted
them to vicious actions. Most of the ancient

religious teachers of the Oriental schools taught

that "old king Satan" was supplied with a

numerous train or retinue of inferior sub-devils,

who acted as sub-agents in the work of decoying

souls and leading them into perdition. The

THE BIOGRAPHY OF SATAN 93

Hindoo Bible (the Shaster), more than three

thousand years old, teaches this doctrine, and tells

us that the demi-devils (or Devs, as it styles them,

lacking but one syllable of making the Christian's

Devil), were completely under the control of the

master demon or devil-in-chief, and entered the

minds of men at his bidding ;
but that they could

be ejected at any time by exorcisms and prayers

of the priests, especially if the patients' pockets

were well lined with "
filthy lucre," which often

seemed to operate as a powerful charm in the

way of dispelling the diabolical intruders from

"the inner man," and henceforth keeping them at

a respectable distance.

Now, the foregoing notions of the Orientalists

seem to be fully recognized and acknowledged

by Christ and his Apostles as a part of the

Christian ' '

plan of salvation.
" No less than nine

times is Christ represented as "
casting out

devils," and on several occasions as having a

familiar chat with them. At one time he is said

to have ousted seven at a clip. They were tumbled

nolens volens, pell mell, out of a respectable

Christian lady whom we would naturally have

supposed was too high-minded to entertain such

"low company."

CHAPTER XIII

THE CHRISTIAN 'g DEVIL WHENCE IMPORTED OR

BORROWED

We have stated, in a previous chapter, that

the primitive Jews did not teach the doctrine of

future endless punishment they evidently knew

nothing of the doctrine until after their exile to

Babylon, as we do not find the doctrine taught in

any of their writings penned previous to that era.

The first traces of it are found in the "lesser"

or later prophets, now termed Apocryphal, and

the Talmuds, or Mischna, written but a few

centuries prior to the Christian era. And from

these sources, in all probability, the founders of

the Christian religion derived, in part, their doc-

trines and traditions on this subject. Though we

find the after-death primitive doctrines of the New
Testament are an admixture of Babylonian or

Chaldaic, Egyptian and Syrian traditions on this

subject, and all conform approximately to the still

more ancient Buddhists' doctrine of future

rewards and punishments. The Egyptian Devil

was a huge monster, panoplied with horns, and

"shod" with hoofs, a formidable tail of unmem-

tionable, if not immeasurable length, which we
94

THE BIOGRAPHY OF SATAN 95

suppose served as a kind of rudder as he "flew

his giddy rounds amongst the sons and daughters

of men," thougn it appears he doffed his tail for

the convenience of inserting his legs into a pair

of breeches, that he might join the respectable

society which he accompanied as they went to

attend a picnic at the house of Job, in Chaldea.

We frequently hear instances spoken of "of a

descent from the sublime to the ridiculous;" but

here is a case of the ascent from the ridiculous

to the sublime, presented in the account of Satan's

becoming a "hail fellow well met" with the sons

of Grod, as they journeyed to make an important

negotiation with that "servant of the Lord," Job.

He must have felt honored and exalted in the

highest degree by such a peculiar favor being

vouchsafed to his majesty.

We have stated in effect that the founders of

the Christian religion (perhaps while yet Jews)
obtained their model for a Devil from the Baby-
lonians during their bondage in the country. It

is well to remark, however, that Christians have

invested his long-tailed majesty also with some of

the characteristics of the Egyptian Devil, as we
find in the illustrated works of the early Chris-

tians he is represented with horns, hoofs, and a

rear appendage of lawless dimensions. We will

conclude our answer to the question, "Where did

the Christian world obtain their Devil?" by

96 THE BIOGRAPHY OF SATAN

presenting an extract from an able writer

on the subject, who tells us "The ancient Egyp-
tians had a Devil called Typhon, afterward

engrafted into the Greek mythology, as the

author of Evil. The later Jews, who became fol-

lowers of Christ and the founders of the Christian

system, admired the idea of having such a fearful

ugly Devil (as he had horns, hoofs and a tail), and

hence engrafted his monstrous physical pro-

portions on to the idea of a Devil they

had obtained in Babylon. At the same time they

gave him the malignant and ferocious character of

Beelzebub, the Devil of Syria." And thus the

question is explicitly answered.

CHAPTEE XIV

THE VARIOUS AFTER-DEATH PUNITIVE TEEMS OF

THE NEW TESTAMENT, OF ORIENTAL ORIGIN

It only now remains to be shown that the

writers of the Christian New Testament must

have copied from the ancient Pagans, as they have

all their variously modified forms or modes of

future endless post mortem punishment. In fact,

the whole train of ideas and doctrines, apparently,

both of a Devil and Hell, which we find incorpora-

ted in the Christian Scriptures as a part, seem-

ingly, of the Gospel plan of salvation, are found

likewise in the Pagan systems of mythology long

antedating the inception of the, Christian religion.

The Bible of the Christian speaks of

A Hell of darkness (Matt, viii : 22, and Jude

xii) ;
a Hell of light at least of fire, which must

emit light (Matt. v:22); a Hell in which both

body and soul are destroyed (Matt, x: 28) ;
a Hell

in which the soul is eternally punished (Matt,

xxv: 46); a limited Hell (Kev. xx:13, and 2d

Peter ii:4) ;
an endless Hell (Matt, xviii: 8) ;

an

upper (impliedly) and a lower Hell (Psalms

Ixxxvi: 13) ;
a Hell, or lake of fire, and brimstone

(Rev. xivrlO); a bottomless Hell or pit (Rev.

97

98 THE BIOGRAPHY OF SATAN

ix: 1) ;
the keys of Hell (Eev. xx: 1) ;

the chains

of Hell, or the chains in Hell (2d Peter ii: 4) ;
the

Gates of Hell, etc. (Matt, xvi: 18).

Now, an examination of Mythological history

will show that these ideas or conceptions, are of

Pagan origin, together with the various Scripture

notions and myths appertaining to a Devil or

devils, such as :

His being the author of evil; his leading or

destroying or punishing them;; his taking up his

abode in the minds or souls of men, with his

troop or train of inferior second class Devils or

evil spirits; the saviors and saints casting them

out of the temples of the "inner man;" their

change of residence from the souls of men to the

souls and stomachs of swine and other animals;

also, the various metamorphoses or changes of the

Devil-in-Chief, by which he sometimes appears as

a crawling or creeping serpent ;
then as a roaring

lion; at other times as a flying dragon; and

occasionally as an "
angel of light," etc., etc.

Some of these notions or conceptions have

already been traced to Pagan origin. The origin

of others will be indicated as we proceed to speak
of the several Pagan doctrines or myths apper-

taining to future endless punishment, as compared
with those found in the Christian Scriptures.

The Rev. Mr. Pitrat, in his work before

mentioned, tells us, (p. 177) :

THE BIOGRAPHY OF SATAN 99

"The Pagans believed that in their Hell there

were two principal abodes (an upper and a lower

Hell), the one expiatory, in which the common

wicked were detained and tortured until they had

expiated their faults, and been purified enough to

be admitted into the Elysium (Heaven) and the

other the filthiest, the darkest, and the deepest

cavern, where great criminals were burnt and

excruciated endlessly, and without any ,hope,

cessation or relief in their torments."

The same author adds :

"According to Plato (400 B.C.), the dead who

have been guilty of murder, sacrilege, and other

enormous crimes, shall be endlessly miserable

in Tartarus (Hell). Those whose crimes have

not been so great, shall be detained therein for a

year" (p. 211).

In the above extracts we have the Christian

Bible doctrine of an "upper and a lower Hell,"

a "purgatory," an "endless Hell," "a fiery

Hell," etc. Again, our author says:

"The Pagans believed that there was a gate to

their Hell, at which (in Eoman mythology) the

frightful Tissiphon watched day and night,

'seeking whom he might devour,' and that Lucifer

held the keys of the gates of Hell" (p. 175).

Here are disclosed several other Christian

ideas of Hell :

100 THE BIOGEAPHY OF SATAN

"The Pagans believed that the deepest dark-

ness reigned in their Hell" (p. 178).

Here is the Christian's Hell of "outer

darkness." Speaking of Tartarus, our author

says :

"There are incessantly heard the rattle of

chains dragged by wretched victims, their groans,

and the strokes of the lashes that tear their flesh"

(p. 134).

Here are the chains spoken of in II Peter ii: 4.

The Hindoo Vedas (written before Moses,

according to Mr. Dow) informs us that :

"Yama (the judge, or "judge of quick and

dead") delivers over the trembling wicked souls

to evil spirits, in order* to' expose them to be

lacerated by demons, or gnawed by fiery worms,
or plunged into pits of flame."

Here we have presented "the bottomless pit,"

where "the worm dieth not, and the fire is not

quenched." We might continue to trace out the

parallel in every minute particular. But to

present a full history or description of the

numerous doctrines, notions, conceptions or

myths, of the ancient superstitious Pagans
relative to the after-death punishment of the

wicked in Hell, Hades, Tartarus, Infernus,

Gehenna, Tophet, Sheol, or the Fiery Pit, with

the various operations and machinations of

THE BIOGRAPHY OF SATAN 101

Devils, Demons, Dragons, Serpents, Satans,

Furies, Evil Spirits, or Wicked Grenii, which were

in vogue, and currently believed in thousands of

years ago, when the deepest, darkest, and direst

superstitions enveloped the human mind a con-

siderable portion of which we find copied into or

rehearsed in the Christian Scriptures such an

exposition would require a large volume. We
will conclude this branch of our subject by two

quotations from different poets, one Pagan, and

the other Christian, and observe the similitude of

their train of ideas in attempting to depict the

underground world. Hear the poet Virgil, 60 B.O :

"At Hell's dread mouth a thousand monsters wait,

Grief weeps and vengeance bellows in the gate:

Fierce, formidable fiends the portals keep,
With pain, death, and death's half-brother, sleep.;

Here stretched on iron beds the furies roar,

And close by, Lerna's hissing monster stands,

Briarens,
* * * * and all around

Fierce harpies scream and direful gorgons frowned;
Here rolls the roaring, flaming tide of Hell,

And thundering rocks the fiery torrents swell."

Now let us observe how successfully the

Christian Pollock has taken lessons in the Pagan
school of infernal ideas, and how exactly he makes

the Christian theory of Hell accord with that of

the ancient heathen :

"Beneath I saw a lake of burning fire,

Tossing with tides of dark tempestuous wrath,
And now wild shouts and wailing dire,

102 THE BIOGRAPHY OF SATAN

And shrieking infants swell the dreadful choir.

Here sits in bloody robes the fury fell,

By night and day to watch the gates of Hell.

Here you begin terrific groans to hear,

And sounding lashes rise upon the ear.

On every side the damned their fetters grate,

And curse 'mid clanking chains their wretched fate."

I leave the reader to compare the effusions

of the ancient heathen bard "with those of the

Christian, two thousand years later, and to

determine for himself which is the most Paganish
01 fiendish. The proposition which sustains or

maintains the striking resemblance in the post

mortem punishment theory of the ancient heathen

nations and those of the Christian Bible, written

at a later period, is sustained by even Christian

writers, of which we will present one proof.

The well-known popular (English) Christian

clergyman, Mr. McKnight, in speaking of Christ's

parable of the rich man and Lazarus, says :

"It must be acknowledged that our Lord's

descriptions are not drawn from' the writings of

the Old Testament, but have a remarkable affinity

to the description which the Grecian poets have

given. They, as well as our Lord, represent the

abodes of the blessed as lying contiguous to the

regions of the damned, and separated only by a

great impassable river, or deep gulf situated in

such a condition that the ghosts could talk from

one to another from its opposite banks. The

THE BIOGRAPHY OF SATAN 105

multitude were taught) from the common

obsequies of the dead and the favors of Heaven,

or rather its Supreme Ruler Jove, while the

righteous, if poor, were always honored with a

decent burial at the public expense. To decide

whether the defunct had led a life sufficiently

virtuous to deserve an honorable interment, men

were chosen, called "Episcopes," from the Greek

epi (over) and skopeo, to see or look and thus

literally means to see over or oversee. And thus

originated the term and the sacradotal for

Episcopacy now found in the Methodist and other

churches. For the accommodation of the instituted

order of priesthood, towers or buildings were

erected which are now known as temples and

churches. And this dates the origin of the priest-

hood and their officiating tabernacles or edifices

temples and churches. As here suggested, these

Episcopes or priests were invested with the

prerogative of deciding who, from their acceptable

conduct through life, deserved to be decently

consigned to the tomb, when that conduct was

measured by, and conformed to, a standard which

the priests themselves had instituted. And

observing that this moral discrimination with

respect to the election of subjects for decent

interment, exerted, a powerful influence upon the

morals and conduct of the people, it hence at once

suggested to their minds the thought of carrying

106 THE BIOGRAPHY OF SATAN

the principle or overt policy a step further,

promising the credulous populace not only an

honorable disposal of their bodily remains after

death, but unending felicity in the world to come

(as a reward for well-doing), which country

lay beyond the river Styx. And thus this river

became the highway, or "the strait and narrow

way" to paradise beyond the grave. The grave-

yard, or cemetery, through which they passed,

and in which the bodies were deposited, was called

the Elysian fields, which was regarded as a place

of blissful sojournment, to be occupied transiently,

preparatory to their entrance into the abodes of

superlative felicity; while Tartarus, beyond the

river Acheron, was the place of consignment for

the wicked or those who were not faithful in

complying with the requisitions of the priests.

The entrance to this post mortem prison

(Tartarus) was guarded by the mastiff Oerebus

(a dog with a hundred heads). Into this

Tartarus the priests warned the credulous,

ignorant and superstitious populace they must

be thrust as a penalty for any delinquency or

neglect of duty they might be guilty of not to

be punished eternally however, for endless

punishment was not yet invented or thought of.

They were only to be consigned to this fiery

underground prison for a period proportionate

to their crimes. And this fact was elaborated into

THE BIOGRAPHY OF SATAN 107

fiction, and thus originated the doctrine of future

punishment in Egypt; and out of this grew the

doctrine of endless punishment or "eternal

damnation," as the priests lengthened the period

of punishment from time to time as the public

utility or their own cause and craft seemed to

suggest the necessity for it, until it was finally

made to reach to all eternity, and the culprit was

told that he must "roll on a sea of fire," and kick,

and flounder, and splash the melted brimstone

during the endless ages of eternity. And thus we

observe that:

A research into Oriental or ancient sacred

history, reveals as an important fact, or, if you

please, reduces the same to an important fact,

that the natural apprehension or suspicion of all

those philosophic minds, who, having long since

investigated the nature of the priestcraft, set

down the doctrine of future endless punishment
as the work of designing priests. Mythological

history is exuberant with the evidence that the

traditional scheme of punishment for human be-

ings or human souls in another world for actions

committed in this, was invented by the priesthood

as one of their auxiliary means of promoting
the interests of their craft. And, according to

Grecian writers, the agents of Government, or

administrators of law, joined with the priests,

and likewise adopted the system as a more

108 THE BIOGRAPHY OF SATAN

effectual manner of controlling the populace, and

keeping them in subjection to the Government.

To state the thing in brief, priests and poli-

ticians "colleagued together," and invented the

Devil and his domicile as scare-crows to frighten

the ignorant superstitious masses into quiet,

submissive allegiance to the ecclesiastical

tribunals, namely, "the powers that be." That

I do not misrepresent when I aver that the Devil

and Hell-fire doctrines were concocted by design-

ing priests and pettifoggers, to serve as bugbears

to frighten their credulous and childish subjects

into acquiescent submission to their assumed

authority to prove it. We have some very ancient

authority, to prove it. We have some ancient

testimonies on this subject from Egypt, India and

Greece. We will first call up Strabo, known as
' * The Geographer of Greece.'7 He declares that :

" Plato (a Grecian priest) and the Brahmins,

invented fables concerning the future punish-

ments of Hell."

And he appears to justify the invention for he

says :

"The multitude are restrained from vice by
the punishments the gods are said to inflict upon

offenders, and by those terrors and threatenings

which certain dreadful words and monstrous

forms imprint upon their minds. . . . These

things the legislators used as scare-crows to

THE BIOGRAPHY OF SATAN 109

terrify the childish multitude. They can not be

governed by philosophical reasonings. They are

not led by such means to piety, holiness and virtue,

but this must be done by superstition, or the fear

of the gods.

It is impossible to conduct women and the

gross multitude, and to. render them holy, pious

and upright, by the precepts of reason and

philosophy. The fiery torches and snakes of the

furies and spears of the gods, and the whole

ancient mythology are all fables employed as

bugbears to overawe the credulous and simple"

(Geo. Book) . Mr. Robinson remarks on the above

(see Hist, of India), that these ideas, afterward

adopted in Europe, are precisely the same which

the ancient Brahmins had adopted in India for

the government of the great body of the people.

Polybius, the historian (born 200 years B.O.),

declares in like manner :

"Since the multitude is ever fickle, full of

lawless desires, irrational passions and violence,

there is no other way to keep them in order but

by the fear of the invisible world on which

account our ancestors, it seems to me, acted

wisely when they contrived to bring into popular
belief the notions of the gods, and of the infernal

regions.

"Hell is useless to sages, but necessary to the

"blind and brutal populace.
' '

110 THE BIOGRAPHY OF SATAN

So the whole secret is out, that the soul-roast-

ing doctrine of the ancient Pagans, copied into

the Christian Scriptures, and transmitted through

Christian credulity and superstition down to the

present day, was not designed for sensible and

intelligent people, "but to frighten fools with.

And those good Christians, who in this

enlightened day and age of the world, still hold

to this ancient superstition or myth, should not

'complain if we rank them with this class, seeing

that it is historically demonstrated that no other

class of people were expected to believe it but

fools. For this is the testimony not of one or two

writers only, but of all who wrote on the subject

thousands of years ago in Egypt, India and

Greece, and they were many. They all concur with

Strabo and Polybius in representing the doctrines

of Devils, and post mortem punishment, as having
been fabricated for the special benefit of the low,

ignorant and superstitious populace. If space

would allow it, I might quote in proof from

Cicero, Dyonisius, Seneca, Socrates, Virgil, Livy,

Plutarch, and Zimseus. The last named writer

(Zimseus or Timaeus) says, in figurative

illustration :

"For as we somtimes cure the body with

unwholesome remedies, when such as are most

wholesome produce no effect, so we restrain those

minds with false relations which will not "be

THE BIOGRAPHY OF SATAN 111

persuaded by the truth. There is, therefore, a

necessity for instilling the dread of those foreign

torments reserved to the criminals in Tartarus,

and also, by the other fictions, which Homer (900

B.C.) has found in the ancient sacred opinions.
"

As Homer's time was several hundred years

before Christ, this declaration makes the doctrine

of future punishment of very ancient existence.

This poet, whom some chronologists place 900

B.C.; is here represented as finding the doctrine

in the then "ancient sacred opinions.*'

I will quote but two other Boman and Grecian

writers, Seneca and Cicero. The former tells us

that :

"Those things made the infernal regions

terrible, the darkness, the prison, the river of

flaming fire, and the judgment seat, are all a

fable with which the poets amuse themselves, and

by them agitate us with vain fears."

Cicero ranks the doctrine of future punish-

ment with "silly fables," and Plutarch places it

with "fabulous stories." I will quote from one

author relative to the prevalence of this super-

stition in India three thousand two hundred years

ago, to show how it was looked upon by the more

intelligent classes of society, even in that remote

age and country. Colonel Dow, in his "Disserta-

tion on India," say's :

"The more learned Brahmins affirm that the

112 THE BIOGEAPHY OF SATAN

Hell which is mentioned in the Vedas was only

intended as a bugbear to enforce upon their minds

the duties of morality. For that Hell is no more

than a consciousness of evil, and those bad conse-

quences which invaribly follow wicked deeds."

Very sensible thoughts indeed to issue from

the minds of heathens more than three thousand

two hundred years ago ;
for the Missionary, Rev.

D. 0. Allen, places the compilation of the Vedas

at 1400 B.C., while other writers assign it a much

earlier date.

I will close my historical citations by brief

quotations from two Christian writers. The

Eev. Mr. Pitrat, in his "Pagan Origin of

Papalists' Doctrines," says:

"Indeed, there is no sort of torment that was

not invented by legislators, mystagogues, poets

and philosophers, to frighten the people under

the false assumption of making them better, but

the truth is, it was rather to keep them down in

subjection" (p. 138).

The Eev. Mr. Thayer says :

"Of course, in order to secure obedience, they

were obliged to invent divine punishments for

disobedience of what they gravely asserted to be

divine laws."

It will be observed, then that we have the most

positive evidence, the most demonstrative histor-

ical proof, to establish this three-fold proposition:

THE BIOGEAPHY OF SATAN 113

1. That the doctrine of future endless

torment, the after-death penal retribution, was

extensively preached and promulgated in the

Pagan world long prior to the era of the

inauguration of Christianity.

2. That it was invented or hatched up by

designing priests and law-makers, as a " raw-

head and bloody-bones/' to frighten those who

might be simple or silly enough to believe it into

loyal submission to their aspiring power that

the credulous, ignorant and superstitious masses

or classes of society might thus become the pliant

tools, the stepping-stones to the selfish ambition

of the demagogues of both Church and State.

3. The learned or intelligent classes of-

society never believed the doctrine, nor was it

expected that they would, as it was not designed

for them. And hence those who now subscribe

to this doctrine as being a literal reality, although

they may be called Christians, cannot in a strict

sense be called Sensible and intelligent people.

"He who hath ears to hear let him hear," and

with reference to future punishment, banish all

fears.

"We deem it proper to remark here, that we

have omitted a direct reference to the authorities

for many of the historical facts exhibited in the

preceding pages of this work, simply because we

found it would burden the work, and swell it to

114 THE BIOGRAPHY OF SATAN

an inconvenient size. But in proof of our most

important statements, we have in most cases given

the name and page of the author. If the reader,

however, will consult the following works, with

those already named, he will find nearly all the

facts contained in this book, and many others of

a similar character, viz: Baily, Dupins, Bryant,

Faber, Taylor, Theon, Kirker, Staffer, Boyer,

Scalinger, Seldon, Macrobius, Virgil, Nonnus,

Hyde, Creden, Higgins, etc.

CHAPTER XVI

EXPLANATION OF HELL, HADES, TABTAKTJS, INFEBNUS,

GEHENNA, AND TOPHET

The word Hell is the genitive case of the

Anglo-Saxon word hole, and was used with

reference to the imaginary future home of the

wicked, as being in a hole somewhere in the earth

perhaps
'

'Symm.es' Hole."

The word Tartarus is from Tartary, being

first used with reference to an imaginary abyss

supposed to be located in Independent Tartary,

and was the fancied abode of the wicked after

death. It was believed to be "a dreadfully cold

place; and Hesiod speaks of it as being a "deep
dark place."

The word infernus means inferior, under,

'below, and was used to designate the fiery world

"under or below the earth." Hence comes

infernal.

Gehenna, used twelve times in the Greek, and

always translated Hell, is from the two Greek

words ge or gen, "The earth," and Hinnom, the

name of the place where "The Lord's Holy

People" were in the habit of sacrificing doves,

pigeons, etc., and sometimes their own children.

116 THE BIOGRAPHY OF SATAN

Hence, it simply means, "the land," or rather

"The Valley of Hinnom."

Tophet is from Toph, a "drum'' (see Jer. 7:

31), beaten during the sacrifice of children (by

the Lord's chosen people
"

as we have already

stated), in order to drown their cries and shrieks.

It was afterwards used to designate a depository

for the carcasses of dead animals and other filth.

And from these circumstances it came to repre-

sent the imaginary place for the punishment and

torment of the wicked.

The word Hades has been explained in a'

previous chapter.

CHAPTER XVII

ONE HUNDRED AND SIXTY-THEEB QUESTIONS FOR

BELIEVERS IN POST MORTEM PUNISHMENT

There is both a logical view and a moral view

of the doctrine of future endless punishment

which we have not space to present here. We
will, therefore, conclude this essay on the

"Biography of Satan,"" with a series of brief

questions, designed in lieu of an elaborate dis-

quisition on these points, and covering the ground
to present a compendious and comprehensive view

of the whole subject of post mortem punishment :

1. Who created the Devil, and when, and also

what is now his age?

2. What is his type or race, Malay, Mongolian,

African or Caucasian?

3. Of what kinds of material was he originally

composed, constituted, or created?

4. Assuming that he was made of nothing

(the materials of which the whole universe was

created, according to Webster), must we not hence

conclude, that he is still, and must ever continue

to be, nothing, in view of the philosophical axiom,

that everything must, possess the qualities of the

materials of which it was originally composed?
117

118 THE BIOGRAPHY OP SATAN

5. If, however, His Infernal Majesty was not

created by God, are we not then compelled to set

him down as self-created or self-existent?

6. And if so, does it not then follow that we

have two omnipotent, omnipresent and Almighty

Beings?

7. And if two, we would ask, how many

Almighty and Infinite Beings can exist at a time?

8. Or can we admii the existence of more than

one in any other sense than that implied in the

Otaheitan tradition, that "a Devil or God can

dwell within a God as a snake within a snake?"

9. Or if God was the first Omnipresent Being,

and filled all space by what process was room

found for another omnipresent being?

10. And here the correlative query arises,

also, is the
" Grand Adversary of Souls" depend-

ent on, or is he independent of, God?

11. If dependent on God, are we not

logically compelled to consider God responsible

for all his wicked, nefarious and diabolical deeds?

12. But if independent of God, how will we

dispose of the philosophical absurdity of two

Infinite, Almighty and Omnipotent Beings hold-

ing at the same time the reins of universal

government?

13. Or if his Satanship is not omnipotent,

how does he manage to "decoy millions of souls

THE BIOGRAPHY OF SATAN 119

to endless ruin," when "God wills that all should

be savedV 1

14. And if not self-existent does it not follow

that God must have created him?

15. And if God did thus bring into existence

"the Great Prime Mover of Evil," then is not

God himself the author of Evil, inasmuch as with-

out a Devil (according to Orthodox showing),

there could have been no evil?

16. Who then is responsible for the existence

of evil, God or the Devil?

17. Or how can God hate evil and yet allow

the Devil to exist, when he possesses omnipotent

power, and hence is able to destroy him?

18. And if the Devil is a "fallen angel," as

Christians teach, who tempted him and caused

him to fall?

19. Or how could he be tempted, when as yet
there was no "Wicked One" to tempt him?

20. Or would God have created him if he had
known that he would turn out to be so naughty,
nefarious and diabolical?

21. And if he did not know it, how could he
be omniscient or be the All-Wise-God?

22. And how could this primarily perfect

archangel fall in heaven where everything is and
must be perfwi infallibly perfect ?

23. And if (as' we are notified in "Holy
Writ") "it came to pass" once upon a time, there

120 THE BIOGRAPHY OF SATAJST

was "war in Heaven," may not such bloody con-

flict occur again and consequently all Grarrisonian

non-resistants be compelled to leave, or have their

feelings and principles outraged by the exhibition

of carnage and blood, they being in principle

opposed to wars and fighting?

24. Or shall we conclude they will prefer not

to enter such a blood-stained paradise, but in

preference
"
travel the broad road that leads to

destruction?"

25. And what security have we that the next

"war in Heaven" among "the spirits of the just

made perfect," will not result in a victory in

favor of "Old Nick" and his rebel host, and the

Old Dragon thus to drag himself on to the Emer-

ald throne, and bring all the Celestials under,

and henceforth wield his demoniac power over

the whole Heavenly host?

26. Can anything exceed the injustice of

allowing the Devil to "transform himself into an

angel of light," seeing that it is impossible to

distinguish him from a celestial being while in

this character, and hence impossible to know when
to "resist" him, as the Bible enjoins?

27. Assuming that his Satanship had a begin-

ning, may we ask what was the modus opemndi

employed to make known his infernal existence,

whether it was by the current mode of making
known important truths, that of divine revelation

THE BIOGRAPHY OF SATAN 121

by and through the Holy Ghost, or whether he

drew up with his fiery steed at the bar of the

world in propia persona, and thus announced his

diabolical existence?

28. Why is "Holy Writ" silent on this

important matter?

29. And when (may we be allowed to ask) was

the Great Bottomless Pit first discovered or

loroughi to light?

30. And how was it brought to light? Did it

turn up on a voyage of discovery for a "North-

western Passage," or "Polar Inlet?"

31. And we would like to ask, by what right

and title does His Infernal Majesty hold his fiery

pit or brimstone dominions. Does he possess it

in fee simple, or by the right of "squatter

sovereignty?"

32. .And do we not discover the strongest

proof of the matchless skill and wisdom of the

Divine Architect in constructing the demoniacal

pit without a bottom, seeing that without such a

wise arrangement it must long ere this have been

full to overflowing?

33. Though it may be asked, what in the

absence of a bottom prevents the impish inmates

from falling through?

34. Whether they are hung on hooks, provided
for the purpose, in the sides of the pit?

35. Or whether, being fledged (as Milton tells

122 THE BIOGRAPHY OF SATAN

us) they are required to "keep on the wing?"^
36. And were not the Great Bottomless Pit

minus a bottom (seeing that thousands are daily

dropping into it according to Orthodox preaching,

and have been for six thousand years), may we

not suggest that those in the bottom must ere this

have been totally smothered to death?

37. And if (as Buffom calculates) two

hundred persons die every minute, and one

hundred and fifty of these are precipitated into

Pandemonium, we would like to ask, how many

Imps, Demons, or Demi-Devils, must be inces-

santly employed in carrying off the sinful,

reprobate souls, and tumbling them overboard in-

to Tartarus, their new fiery home, where there

is to be "gnashing of teeth" (or gums if no teeth),

forever and ever?

38. Or if not carried, how are they conveyed

or conducted into Hades'?

39. Do they ride, walk, crawl, fly or hop?
40. And are they coaxed to go, hired, led,

pulled, or dragged?

41. And as the Bible speaks of the incumbent

ruler of the nether kingdom in the singular num-

ber as Satan, "The Devil," etc., we would like to

ask how one "Unwearied Adversary" can pos-

sibly attend to every son and daughter of Adam,

amounting to 1,000,000,000 souls (as all are

tempted, we are taught), in the way of decoying

THE BIOGRAPHY OF SATAN 123

them into endless perdition, if he is not

omnipresent!

42. Would he not have to'move in his "giddy

ronnds" with the celerity of the telegraph to

make calls but once per annum upon each son and

daughter of Adam leaving him scarcely time as

he hauls up to the humble domicile or gorgeous

palace of each, to bow and scrape, with a "How
do you do, sir ?

" " Glad to see you.
' '

43. Or are we to assume, in order to dispose

of this difficulty, that as "nothing is impossible

with God," so nothing is impossible with the

Devill

44. Or if the difficulty is attempted to be

surmounted by supposing and assuming that his

Satanic honor is supplied with a numerous retinue

of subaltern imps or pigmy demons (subordinate

or second-class officers) to aid him in his male-

ficent enterprise, we ask whether he would not,

in that case, have to engross all his time in drill-

ing, training, and posting these auxiliary or

subsidiary functionaries in their new vocation

of soul-catching?

45. And whether this would leave him any
time to eat and sleep, or even to rest upon the

Sabbath?

46. We would likewise query, whether, in

high latitudes or in northern climates (say the

icy Polar regions), if any of the hobgoblin board

124 THE BIOGKAPHY OF SATAN

of soul-catching demons should venture out from

their intensely caloric fiery dominions while the

thermometer is perhaps ranging at 50 or 75

degrees below zero stiffened limbs, a bad cold,

and mayhap still more serious, if not fatal, con-

sequences might not ensue?

47. And should we not calculate on the

danger of some reprobate souls, foreordained to

destruction, making their escape into paradise on

these occasions of their demon pursuers being

inevitably retarded in their operations by the

weather 1

?

48. Ought not God to be very thankful to old

Harry Haulaway for taking the punishment of

the wicked off his hands, since he has declared

"the wicked shall not go unpunished," and hence

would have to punish them himself if the Devil

did not!

49. And since we learn that God has decreed

that "the wicked shall be punished in Hell," and

the Devil is his agent in performing the needful

work, must we not therefore consider his Snakish

Majesty as a truly faithful servant of the Lord,

and a co-worker with him!

50. Or if the punishment of the wicked is to

be set down as the Devil's doings exclusively, and

yet God assents to it by permitting him to exist

and achieve his hellish work, then he is not acting

THE BIOGRAPHY OF SATAN 125

in conformity with God's will, and hence perform-

ing his duty?

51. And does it not thence follow, also, that

it is God, and not the Devil, who punishes the

wicked the latter being only an agent?

52. On the other hand, if we assume that God

is really opposed to the Devil's operations and

machinations, then does it not follow that his

diabolical Majesty holds the supreme sway and

compels God Almighty to hold a subordinate rank

under him, and to be a kind of secondary

Omnipotence?
53. And does not this follow from another

assumption, viz: that the Devil's "broad road"

into which so many "go in thereat," is much
more thronged than the "narrow way that

leadeth unto life?"

54. And may we not ask, if it was not labor

lost to make "a house of many mansions," seeing

so few tenants find their way to it, or are allowed

to enter it?

55. May we not also consider the Christian

"plan of salvation" a kind of lottery system or

scheme, in which God and the Devil are the ticket

holders the wicked constituting the ballots?

56. And is it not the teachings of "Holy
Writ" that his Infernal or Satanic Omnipotence
drew Mother Eve as the first prize?

57. And since that "
hit of good luck,

J '

lias he

126 THE, BIOGRAPHY OF SATAN

not drawn the major portion of the small fry-^a

much larger share than the Creator himself?

58. If the Devil, after the curtailment of his

ubiquity or of his infinite power (as taught in

Eev. vi:8), and after God had declared "All

souls are mine," still managed to decoy most of

them into his fiery domicile, how many souls do we

suppose he would have left for God, if his power
had not been curtailed?,

59. If most "God's heritage" travel "the

broad road which leadeth unto destruction," as

"the Holy Scriptures" inform us then are we

not to suppose there are "rooms to let" in "the

house of many mansions?"

60. Is it not strange, that if the wicked are to

be punished eternally in Hell, as declared (in

Matt, xxv : 46), that God should speak of the

destruction of Hell in Hosea xii : 14 (i.e., sheol,

the Greek for Hell) ?

61. How can the wicked be punished after

they are destroyed, as taught in Matt, xxi: 41?

62. Or how long can they continue to exist

after being destroyed?

63. How can the souls of the wicked burn for-

ever (see Matt xviii:8), without being consumed,

since it is the nature of fire to reduce all

combustible substances to ashes?

64. "Would it not be a great acquisition in

chemical art to find a substance that would tfcus

THE BIOGRAPHY OF SATAN 127

burn forever without being consumed, especially

if it could be used for culinary purposes in

countries where fuel is scarce?

65. Do we not make God a thousand times

worse and more fiendish than the wickedest of his

creatures when we talk of his punishing any being

forever I

66. And do we not invest him with an

inhuman, brutal and savage character, which the

most blood-thirsty tyrant who ever drenched the

earth in human blood, would spurn to own?

67. For where in all history can the name of

a demon-hearted villain be found who would burn

an enemy even a week, not to mention an eternity?

68. Then, which is the worst to believe, such

a libel on the character of God, or to believe the

writer mistaken who assigns him such a character,

even though said writer may claim to be inspired?

69. Is not Leigh Hunt right, when he says:

"If an angel were to tell me to believe in eternal

punishment, I would not do it, for it would better

become me to believe the angel a delusion than

God monstrous, as we make him by considering

him the author of eternal punishment?"
70. How could a Being who is perfectly good

and kind-hearted, punish one of Ms creatures

without mentally, if not physically, punishing

himself and thus himself suffer eternal misery
and torment by such an act?

128 THE BIOGRAPHY OF SATAN

71. And is it not the climax of absurdity thus

to assume that God would or could punish himself

in this manner?

72. Or could a God with one spark of

sympathy, justice, or mercy, punish a being

(especially one of his own children) a year, a

month, or even a day, to say nothing of eternity!

73. Would there be any sense in punishing a

being for any other purpose than to reform him,

or make an example for others'?

74. Would it not be impossible for post

mortem punishment to serve either of these ends?

75. Could a just God punish one of his

creatures for acting out the impulses of that

nature which he himself had endowed him with,

and does not every human being do this!

76. When God (according to the Bible) saw

that the greater portion of mankind were going

to destruction, and creation proved a failure, why
did he not knock the whole thing into "pi," and

try it over again, or give it up for a bad job?

77. Is it not strange, that an Almighty and

Omnipotent God, who "wills that all men should

be saved," could not hit on some plan by which

all could be saved?

78. Did God foresee man's proclivity to dam-

nation or destruction?

79. If not, how could he be omniscient, or a

God at all?

THE BIOGRAPHY OF SATAN 129

80. But presuming that lie did foresee it, and

was unable to see this fatal tendency to ruin,

should he not have refrained from bringing him

into existence?

81. Must we not consider it a cruel act

to bring him into existence under such

circumstances?

82. Could any being possessing a spark of

feeling or sensibility, whether he be God or man,

be happy for a moment with the consciousness

that one single soul was suffering the woeful tor-

ments of Hell?

83. Could any man ever smile if he really

believed that he had a friend or relative suffering,

or doomed to suffer, unending misery in a lake of

fire?

84. Or could he avoid hating a God after

knowing that he had consigned his wife or child

to the excruciating agonies of unquenchable fire?

85. Or could a man consistently be a father

while holding such a doctrine as this?

86. For how could any man of feeling or prin-

ciple consent to bring children into existence with

the liability and even probability of the greater

portion of them being lost, as he must presume

they will be if "few are saved," as the Bible

teaches?

87. We might ask, how can God punish any
soul eternally, when it is positively declared in

130 THE BIOGRAPHY OF SATAN

Ms ' '

Word,
" "

The Lord will not cast off forever"

(Lam. iii:31).

88. Can there be any justice or sense in

punishing all men alike in the world of woe,

when there is such a vast difference in the nature

of crime a world-wide difference tfrere is, for

example, between stealing a penny and killing a

man?

89. Indeed, are we not warranted in conclud-

ing that it would be morally impossible for a

G-od of justice to inflict infinite punishment upon
a mere finite being for any crime whatever, as it

would be impossible for eternal consequences to

grow out of any finite action either good or bad,

without overthrowing the last principle of moral

equity and common justice, and even common
sense!

90. And do we not make God egregiously

inconsistent after he has commanded us to love

our enemies, to represent him as punishing his

eternally, especially as he can (according to Phil.

iii:21) "change their vile hearts at any time?"

91. In what sense can Jesus Christ be the

"Savior of all men," as taught in Tim. iv:10,

when we are told that they are not all saved, but

the greater portion lost?

92. And what good does a belief in Hell or

future punishment do when nearly all the crime

THE BIOGRAPHY OF SATAN 131

committed in the world is perpetrated by

believers in endless misery?

93. Indeed, does not the belief in a Devil or

Hell rather furnish a license for crime, by putting

the evil day of punishment so far off that the

sinner can calculate on a hundred chances of

dodging it?

94. Can a man, with any sense of truth, be said

to be virtuous, who refrains from evil or crime

merely from fear of the Devil or a Hell?

95. If so, may not a dog be said to be

virtuous when he refrains from depredations

among poultry, observing the. threatening aspect

of his master's cane suspended over his head?

96. May not the Christian's Devil be properly

denominated the Orthodox Bull Dog or " Scare-

crow General to the Kingdom Come," seeing that

he is employed to drive or scare free agents into

Heaven?

97. Can a man truly be said to be free in any
sense when chased into Heaven as a1

refugee from

an all-devouring enemy, or when he turns his face

Heavenward because pursued by a fire-vindictive,

ferocious Devil?

98. Being thus frightened into Paradise, can

he receive the answer, "Well done?"

99. Must we not conclude that a Christian

possesses pretty strong proclivities to damnation,

seeing it requires two omnipotent powers to save

THE BIOGRAPHY OF SATAN

Mm that of the All-loving and coaxing Father

going before and saying "Come unto me all ye

ends of the earth," and be saved; and that of

the Devil-driving pressure of the "Unwearied

Adversary," who pursues him day and night,

roaring on his track like a lion?

100. Seeing, then, that notwithstanding two

omnipotent powers are set to work upon the

Christian to get him into Heaven (one in front

and the other in the rear), yet but few reach the

kingdom but few are saved (the elect only), are

we not hence to conclude that a Christian is

pretty hard to save?

101. Especially, as he has two passports to

Heaven, besides the fear of the Devil one is the

forgiveness of sins the other is the atonement

which cancels them?

102. May we not reasonably conclude, that if

God wished to punish his children, he could do

it without the aid of fire, or Devils, or Serpents?

103. As we are told, the Serpent caused the

sin of our first parents, must we not conclude his

creation was a blunder, and that Omniscience

would not have created him at all if he had known

he would have turned out to be so diabolical and

devilish, but rather have let him remain "without

form and void," especially as he must have had

but little of the raw material (of nothing) left to

THE BIOGRAPHY OF SATAN 133

make him of, after making so many worlds of

this material?

104. And if the
' ' ruin of the race ' ' was caused

(as we are told) by the Serpent presenting Mother

Eve with an apple, we ask if he should not be

pardoned, in view of the fact, that he must have

been pretty much of a gentleman and pretty well

brought up thus to offer the fruit to others, and

the lady first of all, before helping himself?

105. And as this fruit was calculated to

"make wise unto salvation," and the Serpent

"became wiser than any beast of the field" (see

Gen. iii:l) must we not hence conclude he did

ultimately help himself pretty freely to the

luscious fruit?

106. And, as we are told, GUI' primeval

parents "got their eyes open" and came "to know

good from evil" by eating the forbidden fruit

(see Gen. iii: 22), may we not ask how long they

would have had to "go it blind," had they not

stolen some of the sacred and forbidden fruit?

107. And are we not compelled to conclude

that it was a very necessary and a very righteous

act of stealing and sinning, seeing that if they
had not pilfered some of the tempting pippins,

they would never have known good from evil?

108. Are we not therefore indebted to the

"Father of lies" (his.Serpentship), for the most

important truth ever disclosed to mankind, that

134 THE BIOGRAPHY OF SATAN

of "the knowledge of good and evil," seeing that

he instigated the act which led to this knowledge?

109. If eating the forbidden fruit was calcu-

lated to make Adam and Eve "wise as the gods,"

"ye shall be as gods knowing good and evil,"

(Gen. iii : 5), would they not have been the veriest

fools to refuse to eat, especially as it was so

luscious and inviting to the taste?

110. Which told the truth, Moses '

imaginary

God or the Devil, alias the Serpent, when the

former told Adam "In the day thou eatest there-

of thou shalt surely die" (Gen. ii:14), while the

"Father of lies," or talking Serpent, declared,

"Ye shall not surely die" (Gen. iii:4), seeing

that "Adam lived nine hundred and thirty years

and begat sons and daughters'?"

111. Indeed, does not God (according to

Moses) himself most explicitly admit that his

lying Snakeship was right, and he (Omnipotence)

wrong when he announced to the trinity or family

of gods, "behold the man is become as one of us,

to know good and evil
' '

(Gen. iii : 22) ?

112. How then can the Serpent-Devil be

justly charged with deceiving our first parents,

when God himself thus admits he told them the

truth?

113. If the Serpent of Genesis is the Devil of

Christendom, the great prime central wheel of

Orthodoxy, the same which Brigham Young

THE BIOGRAPHY OF SATAN 135

declares is after sinners with a "sharp stick,
"

to

whip them into Heaven, and which he also

declares makes more saints than all other means

combined (the power of God not excepted), then

why was nothing said about roasting or broiling

our primitive parents in "the kingdom prepared

for the Devil and his angels," for their high-

handed infractions of the divine commands?

114. Could not the great and dire calamity

and curse which befell the human race, through

the malicious agency of a Serpent (according to

Orthodoxy), have been easily and most effectually

avoided by simply making the fence, which

enclosed the golden garden, snakeproof, so as to

keep his Long-tailed Majesty out, or else by plac-

ing the angel with the flaming sword at the gate

before the fall of man instead of after, so as to
"bruise his head" or decapitate him on his un-

warrantable attempts to enter?

115. As the Serpent after the fall-curse was

doomed to crawl ("upon thy belly shalt thou go,"
Gen. iii : 14) the question arises, how did he travel

previous to the fall. On which did he walk, his

head or his tail, or did he hop or fly?

116. Is the Christian bard right, who declares,

"God made the Devil, and the Devil made sin,

So God Almighty made a hole to put the Devil In?"

117. In order to become fully "wise unto

136 THE BIOGRAPHY OF SATAN

salvation," should we not be informed in what

language the Serpent talked to Mother Eve?

"Was it a living or dead language?

118. Must we not suppose that Mother Eve

was surprised to hear a serpent talk, or shall we

conclude she was familiar with such oddities?

119. Did the Serpent, otherwise Satan (for

proof they are both one, see Eev. xii), furnish

the first instance of walking without feet or legs,

or had the curse expired and his legs grown out

when he came from "
walking to and fro in the

earth,
' '

to pay his respects to old Job, and honor

him with a visit?

120. How could it be a curse upon the Serpent

to be doomed to crawl, when serpents and lizards

that now crawl fare as well as toads that hop, or

animals that walk?

121. Or is it more of a curse for snakes or

serpents to crawl than the hundreds of other

species ol reptiles which travel in this wayf
122. If the Serpent-Devil lost all his legs by

an. act of pure kindness in handing around the

pippins instead of ill-manneredly monopolizing

them all himself, had he not some cause to

complain for being rendered legless, and may this

not be the reason he is now "the Grand

Adversary" of Moses' God?

123. What headway could the Serpent have

made eating dust ("Dust thou shalt eat all the

THE BIOGRAPHY OF SATAN 137

days of thy life
' ' Gen. iii : 14) ? Must it not have

been a pretty tedious operation with his long-

forked, spindle-shanked tongue, and did he grow
lean or fat on such nutriment, and was mud, we

may ask, a substitute for dust in wet weather?

124. "Was the Devil a free agent before the

fall or crawl? If not, how could he be the subject

of a curse?

125. Is it true that there is now more enmity

between the seed of the woman and the Serpent

(see Gen. iii: 15) than at present exists between

mankind and hyenas, rats and polecats?

126. How much enmity exists between the

Hindoo juggler and his snake which entwines

around his neck and crawls through his bosom?

127. As father Adam was doomed to eat

the ground,
" cursed is the ground for thy sake,

in sorrow shalt thou eat of it all the days of thy

life" (Gren. iii : 10), we ask if man had not become

mortal, and short-lived by the curse, but all his

future progency had continued to live here for-

ever, how long would it have been before the race

would have multiplied to a sufficent extent to have

eaten up all the ground, consumed the whole earth,

and left not a molehill to stand upon?
128. Which may we suppose ate the most

ground or dust, father Adam or the Snake?

129. And why does not man continue to eat

the ground now?

138 THE BIOGRAPHY OF SATAN

130. May we not conclude that it is because

he got his eyes opened by the curse, that he now

possesses too much sense and intelligence to eat

the ground, "as the Lord said unto Moses ?"

131. As we are told that the Devil on a certain

occasion set Christ on a pinnacle of the temple,

may we be allowed to be so curious as to inquire

how the operation was performed whether he

was carried like Habakuk by the hair of his head,

and whether he made any resistance to the

operation?

132. Must we not conclude that the Devil was

a pretty able lawyer, from the skill and knowledge

which he displayed in his arguments with Christ!

133. And also well read in the Bible, as he

quoted Scripture quite flippantly?

134. And is it not rather dishonorable to the

character of an omnipotent and omnipresent

God to represent him (as Christ is represented)

as following Satan about like a haltered sheep or

an old associate?

135. Were the Evangelists, who relate so

many cases of Christ casting out devils, aware

that it was an old heathen superstition of various

countries?

136. "When the devils entered the swine on

Christ's permission as related (Luke viii:32),

which end, stem or stern, served as "the porch
of entry" (as Erin expresses the idea) f

THE BIOGRAPHY OF SATAN 139

137. And had the hogs been sold while the

devils were ensconsed in their "inner man,"
what discount should have been made to the buyer

for tare (tear) so as to come at the net weight?

138. And should such diabolical occurrence

take place now-a-days, would it not render the

pork speculation rather, a precarious business?

139. How high above this globular earth must

Jesus and the Devil have; been elevated to enable

him to see "all the kingdoms of this world,"

including those on the under side?

140. Why is it that superstition could always

find a devil anywhere, while science could find

him nowhere?

141. And why is it that in countries where

there are no priests, Devils are and ever have

been as scarce as June-bugs in December?

142. Does not this circumstance demonstrate

that the priest and the Devil are a kind of Siamese

twins, inseparably connected and each indispensa-

ble to the other?

143. And is. not the cause of this intimate

relationship disclosed by the fact, that the Devil

superstition tends to keep the wheels of priest-

craft in motion, furnishes the oil, greases the

gudgeons, and more than all, keeps the priest's

pockets replenished with "filthy lucre?"

144. Is it not a historical fact, that Strabo,

Polybius, Zimmgeus, and various other Pagan

140 THE BIOGRAPHY OF SATAN

writers, who lived long before* Christ, spoke of a

Devil and a Hell as being the invention of priests

and law-makers, concocted wholly and solely for

the purpose of scaring the credulous, ignorant and

superstitious populace into obsequious subjection

to "the powers that be" i.e., priests and

potentates'?

145. And why does not the Christian Bible

revelations reveal the important fact, that its

Devil and hell-fire doctrines are those of Pagan

origin, and mere heathen superstition?

146. As then, the ancient Pagan philosophers

show, that the notion of a Devil and a Hell were

fabricated to frighten fools with, does it not thence

follow that all who now believe in this superstition

should be ranked in this class ?

147. Which is the most merciful and reason-

able being, the Christian's God which they tell

us punishes to all eternity, or the heathen Devil

of Siam, which only punishes a thousand years,

according to the Siamese?

148. And must we not consider the Persian's

God, too, as more reasonable and merciful than the

Christian's God, inasmuch as he promises to let

"Old Splitfoot," or Plug Ugly himself, ascend

from Limbo to Paradise in the course of fourteen

thousand years and his whole rebel host with him?

149. And which should we consider the best

and most reasonable being, the Bible God, who

THE BIOGRAPHY OF SATAN 141

told Abraham to murder his son Isaac, or the

Devil who told him not to do it?

150. Is it not strange that men can ascribe to

God a character which they know angels would

spurn, and they themselves would blush to own?

151. Has not the principal effect of preaching

the Hell-fire superstition been to make numerous

Hells on earth, without saving any from an

imaginary Hell hereafter, as it has made

thousands miserable with foolish fears ?

152. And has not the practice of representing

God as damning a portion of the race had the

evil effect also of causing men to damn each other,

and is thus the principal source the primary

fountain of all profane swearing with which all

Christendom is now cursed and demoralized from

one end to the other?

153. Is it not true that from "God damn

you," in the Bible and the pulpit, comes the "God
damn you" heard from a thousand lips daily in

the streets!

154. Is it not true, also, that the doctrine of

endless punishment is only calculated to operate

upon the "weak spots" of the weakest people in

other words, the weakest portion of their natures,

and thus is only a bugbear for weak-minded

grown-up children?

155. Why is not the Devil now frequently seen

and encountered as in the days of Martin Luther,

142 THE BIOGRAPHY OF SATAN

who threw Ms inkstand at Ms "devoted head,"

and who seriously relates several disputes and

combats he had with him; and many professed

to see Mm daily?

156. Is it not because his Snakish honor is

afraid of the daylight of science and infidelity?

157. And may we not reasonably calculate,

that the
"march of science and infidelity" will

soon drive him and his demon host back into the

dark ramparts of superstition, for another

thousand years?

158. And may we not assume that society will

prosper as well morally without a Devil, after his

Majesty has given up the ghost, the priesthood*

only excepted?

159. And is not the Scriptural fact, that

neither Paul nor John make any mention of a

Hell, some evidence that it is not an indispensible

institution?

160. Or, if it were, should we; not be informed

which Hell sinners are put into first the fiery

Hell spoken of in Matt. v:22, or the Hell of

"outer darkness" (see Matt. viii:12), where

there is to be "wailing and gnashing of teeth?"

161. In conclusion, we would ask, if there

were a Hell, whether it is not probable that some

ingenious Yankee imp would soon construct an

underground railroad and run off or let out all

the fiery prisoners?

THE BIOGRAPHY OF SATAN 143

162. Or may we not reasonably conjecture

that the angels in Heaven, while bending over the

battlements of Paradise, and gazing into the awful

pit below, would be moved to shed tears enough
to put out the fires of Hell, and thus permit the

subjects of perdition to ascend to the regions of

heavenly bliss ?

163. And finally, as several of the Christian

sects have, since the dawn of science and civiliza-

tion, cast the Devil out of their Bibles (i.e., deny
his being recognized there) may we not reasonably

hope that the time is not far distant when all

sensible men can stand alone in the path of moral

rectitude without the aid of such old, obsolete

baby-jumpers to frighten them, into piety and

Paradise, as the Devil and Hell-fire superstitions

are?

The foregoing queries are not intended to

cast ridicule on the Christian Bible, or any of its

believers, but simply to present the absurdities of

the doctrine of future endless punishment in its

true and strongest light.

APPENDIX

THE WAR IET HEAVEN

"And there was war in Heaven: Michael and

his angels fought against the Dragon, and the

Dragon fought and his angels" (Eev. xii:7).

There is scarcely an Oriental nation whose

religion has been commemorated in history, but

that has preserved in its traditions the story of

a celestial battle or "war in Heaven," similar to

that referred to in the above text. Titan, accord-

ing to the Eoman legends, rebelled against

Jupiter, and thereby stirred up a war in Heaven.

But Jupiter prevailed and cast him and his rebel

host over the battlements of Heaven (as Michael

and his angels did the Dragon), and imprisoned

them under mountains, where they

"From1 our sacred Hill (Holy Mountain) with fury thrown,

Deep in the dark Tartarian gulf shall ever groan."

And it was the belief of the superstitious classes

that it was the attempt of this infernal host to

rise and liberate themselves which produced all

the earthquakes and volcanoes. And the battle

of the Titans ('children of Heaven) against the

gods of Olympus in the other world, is found in

mythological traditions of ancient Greece. And
then we have in Egyptian traditions the story of

144

THE BIOGRAPHY OF SATAN 145

Typhon (the Devil) rebelling and making war

against Oshiret or Osyrus, who cut him to pieces.

The Chinese relate a battle between the inhabit-

ants of the clouds and the stars the Lamb ("the

Lamb of God that taketh away the sins of the

world"), headed the starry host and conquered.

With the Persians, who seem to have the original

copy or edition of the story, the scene was an

astronomical one. A war broke out between the

summer God and winter God, which was simply

a contest between the seasons of summer and

winter that is, between heat and cold. The

winter God was hurled out of Paradise and

became a fallen angel. Each had a retinue of

subordinate angels, as in St. John's case. And
here we will call attention to a curious circum-

sta&#& in the choice of names which St. John

selected for the principal combatants in his

account of the celestial combat. Michael is his

good angel, and Dragon his bad or wicked angel.

Now let it be noted here, that the last syllable of

Michael is el, which is the Hebrew name for God

(the genitive, case being Eloi), "Eloi lama

sabacthani" is a prayer to God in the Hebrew

language. And On, the last syllable for Dragon,
is the Egyptian name for God. Hence, it is

simply the Hebrew God El in battle array against

the Egyptian God On. And of course St. John

would represent that the Hebrew God or angel

146 THE BIOGRAPHY OF SATAN

God, Michael, conquered. On was also a name for

God among the Babylonians. And it is a curious

circumstance, that whenever the Hebrew and the

Hebrew-descended Christians (hating as they did

the Egyptians and Babylonians, because they had

conquered and enslaved their ancestors), had

occasion to refer to or speak of the God of either

of these nations, they would employ some oditms

even devilish title as the Drag-on, Typh-on,

Dag-on, Abad-on, Appolly-on, Pyth-on. Some

of these were very honorable, lofty and

sacred titles or names for God among the

ancient Babylonians and Egyptians. But the

Jews and Christians have dragged down

their Gods and converted them into Devils;

or rather, they have stolen their sacred title

for God, and rendered it odious by applying

it to the Devil; as Typh-on, Dag-on, The Drag-on,

etc. While, on the other hand, they defied some

of their own angels and ancient worthies by

attaching to their names, either at the commence-

ment or termination, the Hebrew title for God-eZ,

as Gabri-el, Isra-el, El-isha, El-ijah, etc. They
were thus God-ified or deified. In view of these

facts, it is not to be wondered at that St. John

should speak of Babylon (Babyl-on) as being "the

mother of harlots and abomination" (Eev. xvi : 5),

and rank Egypt with Sodom (Sod-om, on and om

being the same) and Gomorah; and the Bible

THE BIOGRAPHY OF SATAN 147

writers should use the name of both Egypt and

Babylon as synonymous for everything hateful,

disdainful, odious, or wicked. It was but the

natural, practical or wicked out-working of their

pent-up feelings of revenge. And thus the great

enigma of the "
Mystery of Babylon" is solved.

Reader, please reflect upon these things.

ANGELS FALLING AND BECOMING THEEBBY CONVERTED

INTO DEVILS AND DEAGONS

The belief has obtained wide acceptance in the

Christian world, that the Devil alias the Dragon,

is "a fallen angel." And St. John speaks of the

Dragon falling (from his angelship) and being

cast into the bottomless pit (see Eev. xx : 1). And
how did old Captain Dragon (Captain of the

infernal goats) fall, let us enquire? Why, he

simply fell into the hands of Christendom who

assumed the license to metamorphose him from a

God to a Devil. They Drag-ed him from the

throne of God in the Babylonian and Egyptian

heavens, armed with horns, hoofs, and tail, and

converted him into a Devil a fallen angel,

Dragon, and cast him into the "bottomless pit,"

in retaliation for the bondage endured at

the hands of these nations in times past. And as

this Dragon came down from Heaven, according

to the Mystic and Apocalyptic St. John, his tail

becoming entangled among the starry worlds, tore

148 THE BIOGRAPHY OF SATAN

one-third of them loose from their orbits and

precipitated them down upon our little planet.

("We suggest that he must have been nearly all

tail, or rather that the story is all a tale). No
wonder that the

"
kingdom of Heaven suffered

violence" (see Eev.). However, astronomically

speaking, it is literally true; for according

to Burritt's "
Geography o the Heavens," the

astronomical Dragon spreads over a large portion

of the canopy, embracing at least five large con-

stellations. And as to his falling, it is even so,

for the Dragon (now the sign for October) under

the name of Scorpio, has fallen. Being once away

up in the harvest month (August) by the proces-

sion of the equinoxes, he fell lower and lower, until

he sunk clear below the southern horizon into the

"bottomless pit," or pit of darkness. The con-

ception of "fallen angels" is neither new

nor orignal to the Christian Bible. The Hindoo

Bible, at least three thousand years old

(the Vedas), gives in its third chapter a somewhat

detailed account of the fall of angels, while the

fourth chapter describes their mode of punish-

ment, which consisted in being hurled down from

their lofty positions in Paradise (because they

rebelled against Heaven (i.e., "the trinity in

unity," Brahma, Vishnu and Diva) and were

precipitated into Ondera, ("the deep, dark pit"),

there to remain until "the Intercessor," called,

THE BIOGRAPHY OF SATAN 149

also, "The Lamb of God," the second person in

the Trinity, would plead for them and have them

delivered; having first, however, to serve out their

"thousand years' probation," which reminds us

of St. John's Dragon being "bound for a thousand

years" (see Rev. xii:2). The Persian tradition

of fallen angels found in their Bible (the Zend-

Avesta), is somewhat similar excepting that out

of thirty different orders of angels, they had but

one to fall, who thereby became a "Peris" a

Devil.

INDEX

Adam chased out of the garden, but no fiery pit punishment

named, 32.

After-death penalty, 6.

After-death primitive doctrines of the New Testament, 94.

After-death punishment invented by designing priests, 113.

After-death punishment, Pious Christians unable to explain

doctrine of, 16.

After-death punishment source of painful unhappiness to

millions of the human race, 19.

After-death punitive terms of New Testament, of Oriental

origin, 97.

After-life punishment omitted from Jewish creed, 42.

Ancient religions and mythologies, Doctrines taught in, 54.

Ancient traditions respecting Hell, 87.

Ancients believed in two Gods; one good and the other

evil, 63.

Assyrians and Persians honored two Gods; one good, the

other bad, 63.

Battle of Titans against gods of Olympus, 144.

Belief in a "Lake of Fire and Brimstone," Origin of, 82.

Belief in Devil obsession, 20.

Belief ^that Hell was a place of "utter darkness" and Very

cold, 88.

Bishop Warburton, English Church historian, 40.

Blasphemous caricatures upon a just God, 24.

Bottomless Pit the supposed abode of demons and devils, 81.

Brahmins affirm that the Hell in the Vedas was only a

bug-bear, 111.

Brass serpent made by Moses a glaring infraction of the

first commandment, 52.

Cain not threatened with burning or frying for killing his

brother, 32.

Capers and diabolical operations of devils ancl evil genii, 82.

Chaldean and Phoenician title for God, 46,

151

152 THE BIOGRAPHY OF SATAN

Christ a "light to lighten the Gentiles," 49.

Christ, "casting out devils" nine times, has familiar chat

with some of them, 93.

Christ tells that Moses lifted up the Serpent as a type of

him (Christ), 51.

Christ, "The God of Peace," 50.

Christian clergyman's mental explosion, 13.

Christian divine affirms the truth of the Statement that the

Christian Hell is taken from Pagan tradition, 103.

Christian "plan of salvation" a kind of lottery system, 125.

Christian Pollock takes lessons in the Pagan school of

infernal ideas, 101.

Christian theory, The, allows the Evil One the lion's share

of power or empire, 70.

Christian belief that the Devil was a "fallen angel," 147.

Christian's Devil, whence imported or borrowed, 94.

Cicero ranks future punishment with silly fables, 111.

Clarke, Dr. Adam, 30.

Cross, The, a sacred emblem in nearly all religions, 75.

Cupai, the Peruvian bad God, 64.

Daniel speaks of a great contest between a ram and a

goat, 74.

Dawning of era of the Gospel Dispensation, 34.

Demon's home and a Devil's Hell, Imaginary picture of,

84.

Devil an able lawyer, from the skill and knowledge dis-

played in arguments with Christ, 138.

Devil at first considered a God, 45.

Devil could not influence men unless bodily present, 92.

Devil, in the island of Teneriffe, is known as Guyotta, 64.

Devil is from above, and not from below, 72.

Devil needed to scare people on the right track, 28.

Devil not thought of in original Creation, 27.

Devil obsession, Belief in, 20.

Devils in the Old Testament mean "Men and women as

traducers," 41.

Distinction between moral and immoral actions, 60.

Distinction (first) of good and evil did not apply to men's

moral action, 61.

Dives and Lazarus, 67,

INDEX 153

Divine punishment, for disobedience of divine laws, 112.

Doctrine of after-death penalty has caused slaughter of mil-

lions of human race, 20.

Doctrine of after-death punishment fastens disgraceful libel

upon man, 20.

Doctrine of a personal evil agent not a tenet of Christianity,

63.

Doctrine of endless damnation, 6.

Doctrine of endless punishment, Effects of the, 19.

Doctrine of endless torment preached in the Pagan world

long before the Christian era, 113.

Doctrine of future endless punishment the work of design-

ing priests, 107.

Doctrine of future punishment invented by Pagan priests,

104.

Doctrine of future punishment was not a part of ancient

Jewish creed, 42.

Dragon another title for the Devil, 47.

Dragon, The, has power to hurt the five vegetable pro-

ducing months, 72.

"Doomed, damned souls," Fate of the, 12.

Early Jews did not teach doctrines of a Devil and a Hell,

36.

Edward, Eev. J., 22.

'Effects of the doctrine of endless punishment, 19.

Egyptian Devil a huge monster, with horns, hoofs and a

formidable tail, 94.

Egyptian name for God, 47.

Egyptian veneration for serpents, 53.

Elect (the) in heaven not sorry for damned in hell, 22.

Endless damnation, Doctrine of, 6.

Endless hell not taught in Old Testament, 29.

"Everlasting fire," a doctrine scouted by the Christian

Church, 44.

Evil and immoral actions ascribed to the "Evil God, the

master mischief-maker," 91.

Evil One sponsor of the evil actions of Nature, 62.

Evil God, The, did not lose his omnipotent power, 69.

Explanation of Hell, Hades, Tartarus, Gehenna and Tophet,
115,

154 THE BIOGRAPHY OF SATAN

Fate of the "doomed, damned souls," 12.

Father, title applied to both God and the Devil, 48.

"Fear hath Torment," 11.

Ferryman Charon exacts a fee for conveying the 'dead across

the river Styx, 104.

First conception of a Devil, 28.

First transgression of man, 31.

Fiery underground prison, The wicked consigned to it for

a period proportionate to their crimes, 106.

Geographical position of the Bottomless Pit, 80.

God destroyed aoid reproduced, In Hindoo theology, 61.

God and the Devil originally twin-brothers, 45.

God the author of evil, 29.

God, not the Devil, author of evil, 42.

God the "father of lies," 44.

God-like healing power ascribed to Moses' Serpent, 52.

Gospel plan of salvation copied from ancient Pagan myth-

ology, 97.

Great blunder to omit Devil's creation at the beginning, 28.

Great Dragon, The, hurled headlong from the battlements

of Heaven, 82.

Great Emperor of the smoky regions once considered a God,

68.

Growth of ideas regarding evil spirits, Gradual, 60.

Hades or Hell had different origin than the Bottomless

Pit, 80.

Hades traced to the sun for its origin, 79.

Hall, Kev. Robert, 22.

Hebrews had no conception of a place of endless torment,

41. i Bi
Hell among the ancient Celts was called Ilfin a cold clim-

ate, 88.

Hell infested with venomous reptiles, ferocious beasts and

wicked spirits, 88.

Hell first instituted in the skies, 78.

Hell o'f darkness, A, and a Hell of light, 97.

Hell-scaring system of frightening people into piety, 34.

Hell useless to sages, but necessary to the blind and brutal

populace, 109.

Higgins' remarks concerning the location of Hell, 87.

INDEX 155

Hindoo Bible account of the fall of the angels, 148.

Hindoo Bible teaches doctrine of decoying souls into perdi-

tion, 93.

Hindoos, Burmese and Chinese believed that devils entered

into the minds of men, 92.

How can God hate evil and allow the Devil to exist? 119.

How cm Jesus Christ be the "Savior of all men?" 130.

How can the wicked be punished after they are destroyed?

126.

Infernus, used to designate the fiery world "under or be-

low the earth," 115.

Inhabitants of the "Lake of Fire and Brimstone," 84.

Injustice of allowing the Devil to transform himself into

an "angel of light," 120.

Intelligent classes of society never believed the doctrine of

endless punishment, 113.

Isaiah dubs the Devil as "Lucifer, Son of the UTorning,"

49.

Jehovah pours threats, curses and wrathful imprecations

upon the people, 33.

Jehovah's direful vengeance, 12.

Jewish followers of Christ adopted; the idea of a Devil,

and gave him the title "Beelzebub, the Devil of Syria,"

96.

Jewish Scriptures, No allusion to a Devil in the, 29.

Jews and Christians converted their Gods into Devils, 146.

Jews believed evil spirits infested minds of men, 36.

Jews knew no doctrine of endless punishment until after

their exile to Babylon, 94.

Job states that the Lord creates evil as well as good, 43.

Jupiter casts rebels over battlements of Heaven, 144.

Latona flies into the desert to save her child from Python,
76.

"Lake of Fire and Brimstone," description of, 83.

Limited Hell and an endless Hell, 97.

Line of separation between virtue and vice, 60.

Lucifer, executor of God's wrath, 12.

Manicheans believed Hell to be a blissful abode of the right-

eous, 90.

Man's evil thoughts, Origin of the notion, of, 90.

THE BIOGRAPiT OF SATAN

Man's moral perceptions grow and expand, 91.

Mayer, Prof., of Dutch Reformed Church, 40.

Milman, Mr., Christian Church historian, 40.

Mithra the Mediator, 66.

Model for the Christian Devil borrowed from the Babylon-

ians, 95.

Mosaic Dispensation 'dealt in temporal rewards and punish-

ments, 40.

Moses makes a serpent of brass designed to represent Je-

hovah, 51.

Moses' serpent intended as an emblem of Deity, 52.

Names and titles applied to the Devil were also applied by
the Jews to God, 29.

Natural evil preceded the recognition of moral evil, 70,

Noah a preacher of righeousness, not of endless damna-

tion, 33.

Origin of evil and the Devil, 25.

Origin of the term for Episcopacy in Methodists and

other churches, 105.

Origin of "the worm that never dies," 86.

Original conception of a Devil or evil genius, 62.

Original meaning of the word Hell, 37.

Pacha-Carnac, the Peruvian good God, 64.

Pagan-derived myths and mysteries, 78.

Pagan Origin of Partialists' Doctrines, 59.

Pagan origin of the Scripture myths appertaining to the

Devil, 98.

Paley, Dr., defender of the Christian faith, 40.

Peculiar circumstances attending mode of interring the dead,

by the Egyptian priests, 104.

Pious Christians unable to explain origin of doctrine of

after-death punishment, 16.

Plutarch, Grecian philosopher and historian, 62.

Plutarch says the Egyptians painted their serpents or

'dragons red, 77.

Postmortem penalty converts Christians into cowards, 21.

Post-mortem punishment cause of war of the Crusades, 21.

Post-mortem punishment invests Deity with dishonorable

character, 20.

Post-mortem punishment cause of Spanish Inquisition, 21.

INDEX 157

Priesthood did not have sufficient power to invent a Hell

to punish delinquent pew-renters, 91.

Prime evil agent not known in the early ages, 35.

Prince of Darkness, The, permitted to carry off nearly all

the souls God created for his own glory, 70.

Proof that early Jews had no conception of the existence

of a Devil, 29.

Prophet Jeremiah says that God lied, 43.

Questions for believers in post-mortem punishment, 117.

Eesemblance in the after-death punishment of ancient na-

tions and the Christian Bible, 102.

Eesistless fascinating powers of the serpent, 58.

Eev. Pitrat's "Pagan Origin of Papalists' Doctrines," 112.

Eiver Styx "the strait and narrow way" to paradise be-

yond the grave, 106.

Satan not invested with the odious character now repre-

sented by Christians, 67.

Satan restricted to phenomena of the external world, 90.

Satan the founder of wisdom, 48.

Satan, "The Prince of Darkness," 50.

Scaring sinners into saints, 15.

Serapis, name of an Egyptian God, 56.

Seraphim, an order of angels, in Hebrew theocracy, 56.

Serpent a popular emblem among the Jews for God, 51.

Serpent is not a Devil, 30.

Serpent of Genesis the Devil of Christendom, 134.

Serpent
~

supposed by Oriental nations to possess wonder-

ful sanative powers, 55.

Serpent the emblem of eternity and immortality, 54.

Society not improved morally by introducing the Devil into

the world, 34.

Soul-roasting doctrine of ancient Pagans copied into the

Christian Scriptures, 110.

St. John and the great Eed Dragon, 47.

Strabo declares that Plato, Grecian priest, and the Brahmins
invented fables concerning- future punishments, 108.

Superstitious doctrines, 7.

Tail of the Egyptian Devil served as a rudder as he

"flew his giddy rounds," 95.

158 THE BIOGRAPHY OF SATAN

Ta'rtarus, an imaginary abyss supposed to be located m
Tartary, 115.

Tartarus, beyond the river Acheron, the place of consign-

ment for the wicked, 106.

Temples and churches erected for the accommodation of the

priesthood, 105.

Thermuthis, Moses' foster-mother, named for a serpent, 56.

Tissiphon, guardian of the gates of Cerebus, 38.

Tissiphon the frightful watched the gate to the Pagan Hell

day and night, 99.

Titles common to Christ and the Devil, 49.

Tophet, a drum beater during the sacrifice of children, 116.

Tradition respecting the *,Bottomless Pit," Origin of, 80.

Typho, the malignant, twin-brother of Osyrus, 61.

Typhon (Devil) making war against Osyrus, 145.

Various notions among the ancients respecting the location

of Hell, 87.

War between the summer God and the winter God, 145.

War in Heaven, 144.

Was the Devil a Mongolian, African or Caucasian? 117.

Watson, Bishop, defender of the Christian faith against

Paine's Age of Reason, 41.

What kind of materials was the Devil composed of or cre-

ated? 117.

What modus operandi was employed to make the Devil di-

vulge his existence? 120.

What right or title has His Infernal Majesty to hold his

fiery pit? 121.

Where did the Christian world obtain their Devil? 95.

Where was the Devil when the whole world v/as drowned
for its wickedness, Noah and family only excepted? 33.

WTio created the Devil, and what is now his age? 117.

Wicked Devil not taught in the .Old Testament, 29.

"Winter God hurled out of Paradise, 145.

Yama, Judge of "quick and dead," delivers wicked souls

to evil spirits, 106.

The biography of

UNIVERSITY OF CHICAGO

20 516 227

377
SWIFT AH.

N[

TH

