

\$1.00 per Year

FEBRUARY, 1914

Price, 10 Cents

The Open Court

A MONTHLY MAGAZINE

Devoted to the Science of Religion, the Religion of Science, and the
Extension of the Religious Parliament Idea

Founded by EDWARD C. HEGELER

In Celebration of
Professor Ernst Haeckel's Eightieth Birthday

February 16, 1914

The Open Court Publishing Company

CHICAGO

Per copy, 10 cents (sixpence). Yearly, \$1.00 (in the U.P.U., 5s. 6d.).

Entered as Second-Class Matter March 26, 1897, at the Post Office at Chicago, Ill. under Act of March 3, 1879.
Copyright by The Open Court Publishing Company, 1914.

\$1.00 per Year

FEBRUARY, 1914

Price, 10 Cents

The Open Court

A MONTHLY MAGAZINE

Devoted to the Science of Religion, the Religion of Science, and the
Extension of the Religious Parliament Idea

Founded by EDWARD C. HEGELER

In Celebration of
Professor Ernst Haeckel's Eightieth Birthday
February 16, 1914

The Open Court Publishing Company

CHICAGO

Per copy, 10 cents (sixpence). Yearly, \$1.00 (in the U.P.U., 5s. 6d.).

Entered as Second-Class Matter March 26, 1897, at the Post Office at Chicago, Ill. under Act of March 3, 1879.
Copyright by The Open Court Publishing Company, 1914.

CONTENTS:

	PAGE
<i>Frontispiece.</i> Ernst Haeckel.	
<i>Haeckel's Birthday.</i> PAUL CARUS	65
<i>The Boundaries of Natural Science</i> (With portraits). ERNST HAECKEL	69
<i>Fifty Years in the Service of the Evolution Theory</i> (With illustrations). W. BREITENBACH	74
<i>Religion in a Monistic Interpretation.</i> PAUL CARUS	93
<i>Wilhelm Ostwald, President of the German Monistic League</i> (With portrait.) ERNST HAECKEL	97
<i>Conservatism and Morality.</i> T. T. BLAISE	103
<i>Time</i> (Poem). PAUL CARUS	118
<i>Articles by Haeckel and About Him</i>	122
<i>Currents of Thought in the Orient.</i> B. K. ROY	123
<i>Book Reviews and Notes</i>	126

**OFFICERS AND STUDENTS OF COLUMBIA
UNIVERSITY**

are invited to examine the complete line of books published
by the Open Court Publishing Co.

Sold by

A. G. SEILER & CO.,
1224 Amsterdam Ave., New York City,

and

THE COLUMBIA UNIVERSITY BOOK STORE,
117th and Broadway,
New York City

A sample copy of *The Monist*—philosophical quarterly—
sent free on request.

OPEN COURT PUBLISHING CO.

Catalogue on request

122 South Michigan Avenue, Chicago

Ernst Haeckel.

From a photograph taken October 18, 1913.

Frontispiece to The Open Court.

THE OPEN COURT

A MONTHLY MAGAZINE

**Devoted to the Science of Religion, the Religion of Science, and
the Extension of the Religious Parliament Idea.**

VOL. XXVIII (No. 2) FEBRUARY, 1914

NO. 693

Copyright by The Open Court Publishing Company, 1914.

HAECKEL'S BIRTHDAY.

BY THE EDITOR.

PROFESSOR ERNST HAECKEL will celebrate his eightieth birthday on February 16, 1914, and a movement has been started to honor the venerable pioneer of monistic thought with tributes and ovations. In anticipation of further plans Professor Haeckel publishes the following open letter to his friends, pupils and followers:

"I have been informed from several quarters that a number of my friends, pupils and followers intend to celebrate my approaching eightieth birthday by donations and other testimonials, about the form and nature of which different proposals have been made. Having been honored repeatedly on former occasions by similar presentations, I beg leave to request that this time all such personal gifts to myself be omitted and that the amounts intended for this purpose be applied to a foundation which I should wish put at the disposal of the German Monistic League. This league founded in the interest of furthering civilization deserves support by greater financial aid on account of the wonderful development it has reached since its foundation seven years ago, and on account of its importance for the attainment of a liberal and rational world-conception, as well as for the practical application of this world-conception toward a higher moral conduct of life.

"The contemplated 'Ernst Haeckel Fund for Monism' is intended permanently to promote this humanizing work on the secure basis of natural science and to furnish the necessary means for the practical performance of its numerous important tasks. To all

friends and all sharing my views who desire to support my long life-work by contributing to this fund I hereby express in advance my most cordial thanks.

"At the first international congress of monists which took place in September 1911 in Hamburg, and which was especially successful because of the large numbers who attended, including a wide representation from foreign countries, the effort was made to extend the German Monistic League into an international society.

HAECKEL ON THE STREETS OF JENA (1907).

This universal monistic league, representing a powerful advance in our cultural tasks by uniting liberal thinkers of all countries, will be the more able practically to verify its importance the more liberally my friends in all parts of the world will share in contributing towards the new foundation."

[Contributions may be made payable to the "Ernst-Haeckel-Schatz für Monismus," and addressed to "Deutsche Bank, Filiale Hamburg, Germany." All inquiries and other correspondence should be ad-

dressed to the "Ernst-Haeckel-Schatz für Monismus, Hamburg 36, Klein Fontenay Nr. 1."]

The present number of *The Open Court* contains Haeckel's own most recent article in which he outlines his position. We further publish a discussion of his work by one of his most ardent supporters, Dr. W. Breitenbach, the editor of the *Neue Weltanschauung*.¹

VIEW FROM HAECKEL'S STUDY WINDOW.

Professor Haeckel's work is continued by Prof. Wilhelm Ostwald, whose prominent position as a scientist and philosopher renders him most fit for leadership.

It will be noticed that Dr. Breitenbach is not in full agreement with the *Monistenbund*, and so far as we know he has not even joined its ranks, but on this day of rejoicing he does not keep aloof

¹ The editor's address is Brackwede i. W., and the publishers of the *Neue Weltanschauung* are Hausbücher-Verlag Hans Schnippel, Berlin-Halensee, Hektorstr. 20.

and raises his voice in the interest of the cause. Professor Haeckel himself stands above the differences of sectarian interpretations of monism. Though the movement may in some details not be quite satisfactory to his ideals, our octogenarian takes a friendly attitude towards all his friends and adherents, hoping that wherever they, or even he himself, may be mistaken their errors will by and by be overcome and their purpose will be more and more matured.

We too have our own conception of monism. We too insist on the significance of certain truths which should be heeded, and we may also now and then have occasion to criticize other monisms. But we have never failed to recognize the historical significance of Professor Haeckel's work and we take this opportunity on his eightieth birthday to congratulate him on what he has accomplished during the long and fruitful career of his scientific work.