

The Soul of Man

Oscar Wilde

The Project Gutenberg EBook of The Soul of Man, by Oscar Wilde
(#14 in our series by Oscar Wilde)

Copyright laws are changing all over the world. Be sure to check the copyright laws for your country before downloading or redistributing this or any other Project Gutenberg eBook.

This header should be the first thing seen when viewing this Project Gutenberg file. Please do not remove it. Do not change or edit the header without written permission.

Please read the "legal small print," and other information about the eBook and Project Gutenberg at the bottom of this file. Included is important information about your specific rights and restrictions in how the file may be used. You can also find out about how to make a donation to Project Gutenberg, and how to get involved.

Welcome To The World of Free Plain Vanilla Electronic Texts

eBooks Readable By Both Humans and By Computers, Since 1971

*****These eBooks Were Prepared By Thousands of Volunteers!*****

Title: The Soul of Man

Author: Oscar Wilde

Release Date: August, 1997 [EBook #1017]
[This file was first posted on August 10, 1997]
[Most recently updated: May 21, 2003]

Edition: 10

Language: English

Character set encoding: US-ASCII

*** START OF THE PROJECT GUTENBERG EBOOK, THE SOUL OF MAN ***

Transcribed by David Price, email ccx074@coventry.ac.uk

Livros Grátis

<http://www.livrosgratis.com.br>

Milhares de livros grátis para download.

THE SOUL OF MAN

The chief advantage that would result from the establishment of Socialism is, undoubtedly, the fact that Socialism would relieve us from that sordid necessity of living for others which, in the present condition of things, presses so hardly upon almost everybody. In fact, scarcely anyone at all escapes.

Now and then, in the course of the century, a great man of science, like Darwin; a great poet, like Keats; a fine critical spirit, like M. Renan; a supreme artist, like Flaubert, has been able to isolate himself, to keep himself out of reach of the clamorous claims of others, to stand 'under the shelter of the wall,' as Plato puts it, and so to realise the perfection of what was in him, to his own incomparable gain, and to the incomparable and lasting gain of the whole world. These, however, are exceptions. The majority of people spoil their lives by an unhealthy and exaggerated altruism--are forced, indeed, so to spoil them. They find themselves surrounded by hideous poverty, by hideous ugliness, by hideous starvation. It is inevitable that they should be strongly moved by all this. The emotions of man are stirred more quickly than man's intelligence; and, as I pointed out some time ago in an article on the function of criticism, it is much more easy to have sympathy with suffering than it is to have sympathy with thought. Accordingly, with admirable, though misdirected intentions, they very seriously and very sentimentally set themselves to the task of remedying the evils that they see. But their remedies do not cure the disease: they merely prolong it. Indeed, their remedies are part of the disease.

They try to solve the problem of poverty, for instance, by keeping the poor alive; or, in the case of a very advanced school, by amusing the poor.

But this is not a solution: it is an aggravation of the difficulty. The proper aim is to try and reconstruct society on such a basis that poverty will be impossible. And the altruistic virtues have really prevented the carrying out of this aim. Just as the worst slave-owners were those who were kind to their slaves, and so prevented the horror of the system being realised by those who suffered from it, and understood by those who contemplated it, so, in the present state of things in England, the people who do most harm are the people who try to do most good; and at last we have had the spectacle of men who have really studied the problem and know the life--educated men who live in the East End--coming forward and imploring the community to restrain its altruistic impulses of charity, benevolence, and the like. They do so on the ground that such charity degrades and demoralises. They are perfectly right. Charity creates a multitude of sins.

There is also this to be said. It is immoral to use private property in order to alleviate the horrible evils that result from the institution of private property. It is both immoral and

unfair.

Under Socialism all this will, of course, be altered. There will be no people living in fetid dens and fetid rags, and bringing up unhealthy, hunger-pinched children in the midst of impossible and absolutely repulsive surroundings. The security of society will not depend, as it does now, on the state of the weather. If a frost comes we shall not have a hundred thousand men out of work, tramping about the streets in a state of disgusting misery, or whining to their neighbours for alms, or crowding round the doors of loathsome shelters to try and secure a hunch of bread and a night's unclean lodging. Each member of the society will share in the general prosperity and happiness of the society, and if a frost comes no one will practically be anything the worse.

Upon the other hand, Socialism itself will be of value simply because it will lead to Individualism.

Socialism, Communism, or whatever one chooses to call it, by converting private property into public wealth, and substituting co-operation for competition, will restore society to its proper condition of a thoroughly healthy organism, and insure the material well-being of each member of the community. It will, in fact, give Life its proper basis and its proper environment. But for the full development of Life to its highest mode of perfection, something more is needed. What is needed is Individualism. If the Socialism is Authoritarian; if there are Governments armed with economic power as they are now with political power; if, in a word, we are to have Industrial Tyrannies, then the last state of man will be worse than the first. At present, in consequence of the existence of private property, a great many people are enabled to develop a certain very limited amount of Individualism. They are either under no necessity to work for their living, or are enabled to choose the sphere of activity that is really congenial to them, and gives them pleasure. These are the poets, the philosophers, the men of science, the men of culture--in a word, the real men, the men who have realised themselves, and in whom all Humanity gains a partial realisation. Upon the other hand, there are a great many people who, having no private property of their own, and being always on the brink of sheer starvation, are compelled to do the work of beasts of burden, to do work that is quite uncongenial to them, and to which they are forced by the peremptory, unreasonable, degrading Tyranny of want. These are the poor, and amongst them there is no grace of manner, or charm of speech, or civilisation, or culture, or refinement in pleasures, or joy of life. From their collective force Humanity gains much in material prosperity. But it is only the material result that it gains, and the man who is poor is in himself absolutely of no importance. He is merely the infinitesimal atom of a force that, so far from regarding him, crushes him: indeed, prefers him crushed, as in that case he is far more obedient.

Of course, it might be said that the Individualism generated under conditions of private property is not always, or even as a rule, of a fine or wonderful type, and that the poor, if they have not culture and charm, have still many virtues. Both these statements would be quite true. The possession of private property is very

often extremely demoralising, and that is, of course, one of the reasons why Socialism wants to get rid of the institution. In fact, property is really a nuisance. Some years ago people went about the country saying that property has duties. They said it so often and so tediously that, at last, the Church has begun to say it. One hears it now from every pulpit. It is perfectly true. Property not merely has duties, but has so many duties that its possession to any large extent is a bore. It involves endless claims upon one, endless attention to business, endless bother. If property had simply pleasures, we could stand it; but its duties make it unbearable. In the interest of the rich we must get rid of it. The virtues of the poor may be readily admitted, and are much to be regretted. We are often told that the poor are grateful for charity. Some of them are, no doubt, but the best amongst the poor are never grateful. They are ungrateful, discontented, disobedient, and rebellious. They are quite right to be so. Charity they feel to be a ridiculously inadequate mode of partial restitution, or a sentimental dole, usually accompanied by some impertinent attempt on the part of the sentimentalist to tyrannise over their private lives. Why should they be grateful for the crumbs that fall from the rich man's table? They should be seated at the board, and are beginning to know it. As for being discontented, a man who would not be discontented with such surroundings and such a low mode of life would be a perfect brute. Disobedience, in the eyes of anyone who has read history, is man's original virtue. It is through disobedience that progress has been made, through disobedience and through rebellion. Sometimes the poor are praised for being thrifty. But to recommend thrift to the poor is both grotesque and insulting. It is like advising a man who is starving to eat less. For a town or country labourer to practise thrift would be absolutely immoral. Man should not be ready to show that he can live like a badly-fed animal. He should decline to live like that, and should either steal or go on the rates, which is considered by many to be a form of stealing. As for begging, it is safer to beg than to take, but it is finer to take than to beg. No: a poor man who is ungrateful, unthrifty, discontented, and rebellious, is probably a real personality, and has much in him. He is at any rate a healthy protest. As for the virtuous poor, one can pity them, of course, but one cannot possibly admire them. They have made private terms with the enemy, and sold their birthright for very bad pottage. They must also be extraordinarily stupid. I can quite understand a man accepting laws that protect private property, and admit of its accumulation, as long as he himself is able under those conditions to realise some form of beautiful and intellectual life. But it is almost incredible to me how a man whose life is marred and made hideous by such laws can possibly acquiesce in their continuance.

However, the explanation is not really difficult to find. It is simply this. Misery and poverty are so absolutely degrading, and exercise such a paralysing effect over the nature of men, that no class is ever really conscious of its own suffering. They have to be told of it by other people, and they often entirely disbelieve them. What is said by great employers of labour against agitators is unquestionably true. Agitators are a set of interfering, meddling people, who come down to some perfectly contented class of the community, and sow the seeds of discontent amongst them. That

is the reason why agitators are so absolutely necessary. Without them, in our incomplete state, there would be no advance towards civilisation. Slavery was put down in America, not in consequence of any action on the part of the slaves, or even any express desire on their part that they should be free. It was put down entirely through the grossly illegal conduct of certain agitators in Boston and elsewhere, who were not slaves themselves, nor owners of slaves, nor had anything to do with the question really. It was, undoubtedly, the Abolitionists who set the torch alight, who began the whole thing. And it is curious to note that from the slaves themselves they received, not merely very little assistance, but hardly any sympathy even; and when at the close of the war the slaves found themselves free, found themselves indeed so absolutely free that they were free to starve, many of them bitterly regretted the new state of things. To the thinker, the most tragic fact in the whole of the French Revolution is not that Marie Antoinette was killed for being a queen, but that the starved peasant of the Vendee voluntarily went out to die for the hideous cause of feudalism.

It is clear, then, that no Authoritarian Socialism will do. For while under the present system a very large number of people can lead lives of a certain amount of freedom and expression and happiness, under an industrial-barrack system, or a system of economic tyranny, nobody would be able to have any such freedom at all. It is to be regretted that a portion of our community should be practically in slavery, but to propose to solve the problem by enslaving the entire community is childish. Every man must be left quite free to choose his own work. No form of compulsion must be exercised over him. If there is, his work will not be good for him, will not be good in itself, and will not be good for others. And by work I simply mean activity of any kind.

I hardly think that any Socialist, nowadays, would seriously propose that an inspector should call every morning at each house to see that each citizen rose up and did manual labour for eight hours. Humanity has got beyond that stage, and reserves such a form of life for the people whom, in a very arbitrary manner, it chooses to call criminals. But I confess that many of the socialistic views that I have come across seem to me to be tainted with ideas of authority, if not of actual compulsion. Of course, authority and compulsion are out of the question. All association must be quite voluntary. It is only in voluntary associations that man is fine.

But it may be asked how Individualism, which is now more or less dependent on the existence of private property for its development, will benefit by the abolition of such private property. The answer is very simple. It is true that, under existing conditions, a few men who have had private means of their own, such as Byron, Shelley, Browning, Victor Hugo, Baudelaire, and others, have been able to realise their personality more or less completely. Not one of these men ever did a single day's work for hire. They were relieved from poverty. They had an immense advantage. The question is whether it would be for the good of Individualism that such an advantage should be taken away. Let us suppose that it is taken away. What happens then to Individualism? How will it

benefit?

It will benefit in this way. Under the new conditions Individualism will be far freer, far finer, and far more intensified than it is now. I am not talking of the great imaginatively-realised Individualism of such poets as I have mentioned, but of the great actual Individualism latent and potential in mankind generally. For the recognition of private property has really harmed Individualism, and obscured it, by confusing a man with what he possesses. It has led Individualism entirely astray. It has made gain not growth its aim. So that man thought that the important thing was to have, and did not know that the important thing is to be. The true perfection of man lies, not in what man has, but in what man is.

Private property has crushed true Individualism, and set up an Individualism that is false. It has debarred one part of the community from being individual by starving them. It has debarred the other part of the community from being individual by putting them on the wrong road, and encumbering them. Indeed, so completely has man's personality been absorbed by his possessions that the English law has always treated offences against a man's property with far more severity than offences against his person, and property is still the test of complete citizenship. The industry necessary for the making money is also very demoralising. In a community like ours, where property confers immense distinction, social position, honour, respect, titles, and other pleasant things of the kind, man, being naturally ambitious, makes it his aim to accumulate this property, and goes on wearily and tediously accumulating it long after he has got far more than he wants, or can use, or enjoy, or perhaps even know of. Man will kill himself by overwork in order to secure property, and really, considering the enormous advantages that property brings, one is hardly surprised. One's regret is that society should be constructed on such a basis that man has been forced into a groove in which he cannot freely develop what is wonderful, and fascinating, and delightful in him--in which, in fact, he misses the true pleasure and joy of living. He is also, under existing conditions, very insecure. An enormously wealthy merchant may be--often is--at every moment of his life at the mercy of things that are not under his control. If the wind blows an extra point or so, or the weather suddenly changes, or some trivial thing happens, his ship may go down, his speculations may go wrong, and he finds himself a poor man, with his social position quite gone. Now, nothing should be able to harm a man except himself. Nothing should be able to rob a man at all. What a man really has, is what is in him. What is outside of him should be a matter of no importance.

With the abolition of private property, then, we shall have true, beautiful, healthy Individualism. Nobody will waste his life in accumulating things, and the symbols for things. One will live. To live is the rarest thing in the world. Most people exist, that is all.

It is a question whether we have ever seen the full expression of a personality, except on the imaginative plane of art. In action, we

never have. Caesar, says Mommsen, was the complete and perfect man. But how tragically insecure was Caesar! Wherever there is a man who exercises authority, there is a man who resists authority. Caesar was very perfect, but his perfection travelled by too dangerous a road. Marcus Aurelius was the perfect man, says Renan. Yes; the great emperor was a perfect man. But how intolerable were the endless claims upon him! He staggered under the burden of the empire. He was conscious how inadequate one man was to bear the weight of that Titan and too vast orb. What I mean by a perfect man is one who develops under perfect conditions; one who is not wounded, or worried or maimed, or in danger. Most personalities have been obliged to be rebels. Half their strength has been wasted in friction. Byron's personality, for instance, was terribly wasted in its battle with the stupidity, and hypocrisy, and Philistinism of the English. Such battles do not always intensify strength: they often exaggerate weakness. Byron was never able to give us what he might have given us. Shelley escaped better. Like Byron, he got out of England as soon as possible. But he was not so well known. If the English had had any idea of what a great poet he really was, they would have fallen on him with tooth and nail, and made his life as unbearable to him as they possibly could. But he was not a remarkable figure in society, and consequently he escaped, to a certain degree. Still, even in Shelley the note of rebellion is sometimes too strong. The note of the perfect personality is not rebellion, but peace.

It will be a marvellous thing--the true personality of man--when we see it. It will grow naturally and simply, flowerlike, or as a tree grows. It will not be at discord. It will never argue or dispute. It will not prove things. It will know everything. And yet it will not busy itself about knowledge. It will have wisdom. Its value will not be measured by material things. It will have nothing. And yet it will have everything, and whatever one takes from it, it will still have, so rich will it be. It will not be always meddling with others, or asking them to be like itself. It will love them because they will be different. And yet while it will not meddle with others, it will help all, as a beautiful thing helps us, by being what it is. The personality of man will be very wonderful. It will be as wonderful as the personality of a child.

In its development it will be assisted by Christianity, if men desire that; but if men do not desire that, it will develop none the less surely. For it will not worry itself about the past, nor care whether things happened or did not happen. Nor will it admit any laws but its own laws; nor any authority but its own authority. Yet it will love those who sought to intensify it, and speak often of them. And of these Christ was one.

'Know thyself' was written over the portal of the antique world. Over the portal of the new world, 'Be thyself' shall be written. And the message of Christ to man was simply 'Be thyself.' That is the secret of Christ.

When Jesus talks about the poor he simply means personalities, just as when he talks about the rich he simply means people who have not developed their personalities. Jesus moved in a community that allowed the accumulation of private property just as ours does, and

the gospel that he preached was not that in such a community it is an advantage for a man to live on scanty, unwholesome food, to wear ragged, unwholesome clothes, to sleep in horrid, unwholesome dwellings, and a disadvantage for a man to live under healthy, pleasant, and decent conditions. Such a view would have been wrong there and then, and would, of course, be still more wrong now and in England; for as man moves northward the material necessities of life become of more vital importance, and our society is infinitely more complex, and displays far greater extremes of luxury and pauperism than any society of the antique world. What Jesus meant, was this. He said to man, 'You have a wonderful personality. Develop it. Be yourself. Don't imagine that your perfection lies in accumulating or possessing external things. Your affection is inside of you. If only you could realise that, you would not want to be rich. Ordinary riches can be stolen from a man. Real riches cannot. In the treasury-house of your soul, there are infinitely precious things, that may not be taken from you. And so, try to so shape your life that external things will not harm you. And try also to get rid of personal property. It involves sordid preoccupation, endless industry, continual wrong. Personal property hinders Individualism at every step.' It is to be noted that Jesus never says that impoverished people are necessarily good, or wealthy people necessarily bad. That would not have been true. Wealthy people are, as a class, better than impoverished people, more moral, more intellectual, more well-behaved. There is only one class in the community that thinks more about money than the rich, and that is the poor. The poor can think of nothing else. That is the misery of being poor. What Jesus does say is that man reaches his perfection, not through what he has, not even through what he does, but entirely through what he is. And so the wealthy young man who comes to Jesus is represented as a thoroughly good citizen, who has broken none of the laws of his state, none of the commandments of his religion. He is quite respectable, in the ordinary sense of that extraordinary word. Jesus says to him, 'You should give up private property. It hinders you from realising your perfection. It is a drag upon you. It is a burden. Your personality does not need it. It is within you, and not outside of you, that you will find what you really are, and what you really want.' To his own friends he says the same thing. He tells them to be themselves, and not to be always worrying about other things. What do other things matter? Man is complete in himself. When they go into the world, the world will disagree with them. That is inevitable. The world hates Individualism. But that is not to trouble them. They are to be calm and self-centred. If a man takes their cloak, they are to give him their coat, just to show that material things are of no importance. If people abuse them, they are not to answer back. What does it signify? The things people say of a man do not alter a man. He is what he is. Public opinion is of no value whatsoever. Even if people employ actual violence, they are not to be violent in turn. That would be to fall to the same low level. After all, even in prison, a man can be quite free. His soul can be free. His personality can be untroubled. He can be at peace. And, above all things, they are not to interfere with other people or judge them in any way. Personality is a very mysterious thing. A man cannot always be estimated by what he does. He may keep the law, and yet be worthless. He may break the law, and yet be fine. He may be bad,

without ever doing anything bad. He may commit a sin against society, and yet realise through that sin his true perfection.

There was a woman who was taken in adultery. We are not told the history of her love, but that love must have been very great; for Jesus said that her sins were forgiven her, not because she repented, but because her love was so intense and wonderful. Later on, a short time before his death, as he sat at a feast, the woman came in and poured costly perfumes on his hair. His friends tried to interfere with her, and said that it was an extravagance, and that the money that the perfume cost should have been expended on charitable relief of people in want, or something of that kind. Jesus did not accept that view. He pointed out that the material needs of Man were great and very permanent, but that the spiritual needs of Man were greater still, and that in one divine moment, and by selecting its own mode of expression, a personality might make itself perfect. The world worships the woman, even now, as a saint.

Yes; there are suggestive things in Individualism. Socialism annihilates family life, for instance. With the abolition of private property, marriage in its present form must disappear. This is part of the programme. Individualism accepts this and makes it fine. It converts the abolition of legal restraint into a form of freedom that will help the full development of personality, and make the love of man and woman more wonderful, more beautiful, and more ennobling. Jesus knew this. He rejected the claims of family life, although they existed in his day and community in a very marked form. 'Who is my mother? Who are my brothers?' he said, when he was told that they wished to speak to him. When one of his followers asked leave to go and bury his father, 'Let the dead bury the dead,' was his terrible answer. He would allow no claim whatsoever to be made on personality.

And so he who would lead a Christlike life is he who is perfectly and absolutely himself. He may be a great poet, or a great man of science; or a young student at a University, or one who watches sheep upon a moor; or a maker of dramas, like Shakespeare, or a thinker about God, like Spinoza; or a child who plays in a garden, or a fisherman who throws his net into the sea. It does not matter what he is, as long as he realises the perfection of the soul that is within him. All imitation in morals and in life is wrong. Through the streets of Jerusalem at the present day crawls one who is mad and carries a wooden cross on his shoulders. He is a symbol of the lives that are marred by imitation. Father Damien was Christlike when he went out to live with the lepers, because in such service he realised fully what was best in him. But he was not more Christlike than Wagner when he realised his soul in music; or than Shelley, when he realised his soul in song. There is no one type for man. There are as many perfections as there are imperfect men. And while to the claims of charity a man may yield and yet be free, to the claims of conformity no man may yield and remain free at all.

Individualism, then, is what through Socialism we are to attain to. As a natural result the State must give up all idea of government. It must give it up because, as a wise man once said many centuries

before Christ, there is such a thing as leaving mankind alone; there is no such thing as governing mankind. All modes of government are failures. Despotism is unjust to everybody, including the despot, who was probably made for better things. Oligarchies are unjust to the many, and ochlocracies are unjust to the few. High hopes were once formed of democracy; but democracy means simply the bludgeoning of the people by the people for the people. It has been found out. I must say that it was high time, for all authority is quite degrading. It degrades those who exercise it, and degrades those over whom it is exercised. When it is violently, grossly, and cruelly used, it produces a good effect, by creating, or at any rate bringing out, the spirit of revolt and Individualism that is to kill it. When it is used with a certain amount of kindness, and accompanied by prizes and rewards, it is dreadfully demoralising. People, in that case, are less conscious of the horrible pressure that is being put on them, and so go through their lives in a sort of coarse comfort, like petted animals, without ever realising that they are probably thinking other people's thoughts, living by other people's standards, wearing practically what one may call other people's second-hand clothes, and never being themselves for a single moment. 'He who would be free,' says a fine thinker, 'must not conform.' And authority, by bribing people to conform, produces a very gross kind of over-fed barbarism amongst us.

With authority, punishment will pass away. This will be a great gain--a gain, in fact, of incalculable value. As one reads history, not in the expurgated editions written for school-boys and passmen, but in the original authorities of each time, one is absolutely sickened, not by the crimes that the wicked have committed, but by the punishments that the good have inflicted; and a community is infinitely more brutalised by the habitual employment of punishment, than it is by the occurrence of crime. It obviously follows that the more punishment is inflicted the more crime is produced, and most modern legislation has clearly recognised this, and has made it its task to diminish punishment as far as it thinks it can. Wherever it has really diminished it, the results have always been extremely good. The less punishment, the less crime. When there is no punishment at all, crime will either cease to exist, or, if it occurs, will be treated by physicians as a very distressing form of dementia, to be cured by care and kindness. For what are called criminals nowadays are not criminals at all. Starvation, and not sin, is the parent of modern crime. That indeed is the reason why our criminals are, as a class, so absolutely uninteresting from any psychological point of view. They are not marvellous Macbeths and terrible Vautrins. They are merely what ordinary, respectable, commonplace people would be if they had not got enough to eat. When private property is abolished there will be no necessity for crime, no demand for it; it will cease to exist. Of course, all crimes are not crimes against property, though such are the crimes that the English law, valuing what a man has more than what a man is, punishes with the harshest and most horrible severity, if we except the crime of murder, and regard death as worse than penal servitude, a point on which our criminals, I believe, disagree. But though a crime may not be against property, it may spring from the misery and rage and depression produced by our wrong system of property-holding, and

so, when that system is abolished, will disappear. When each member of the community has sufficient for his wants, and is not interfered with by his neighbour, it will not be an object of any interest to him to interfere with anyone else. Jealousy, which is an extraordinary source of crime in modern life, is an emotion closely bound up with our conceptions of property, and under Socialism and Individualism will die out. It is remarkable that in communistic tribes jealousy is entirely unknown.

Now as the State is not to govern, it may be asked what the State is to do. The State is to be a voluntary association that will organise labour, and be the manufacturer and distributor of necessary commodities. The State is to make what is useful. The individual is to make what is beautiful. And as I have mentioned the word labour, I cannot help saying that a great deal of nonsense is being written and talked nowadays about the dignity of manual labour. There is nothing necessarily dignified about manual labour at all, and most of it is absolutely degrading. It is mentally and morally injurious to man to do anything in which he does not find pleasure, and many forms of labour are quite pleasureless activities, and should be regarded as such. To sweep a slushy crossing for eight hours, on a day when the east wind is blowing is a disgusting occupation. To sweep it with mental, moral, or physical dignity seems to me to be impossible. To sweep it with joy would be appalling. Man is made for something better than disturbing dirt. All work of that kind should be done by a machine.

And I have no doubt that it will be so. Up to the present, man has been, to a certain extent, the slave of machinery, and there is something tragic in the fact that as soon as man had invented a machine to do his work he began to starve. This, however, is, of course, the result of our property system and our system of competition. One man owns a machine which does the work of five hundred men. Five hundred men are, in consequence, thrown out of employment, and, having no work to do, become hungry and take to thieving. The one man secures the produce of the machine and keeps it, and has five hundred times as much as he should have, and probably, which is of much more importance, a great deal more than he really wants. Were that machine the property of all, every one would benefit by it. It would be an immense advantage to the community. All unintellectual labour, all monotonous, dull labour, all labour that deals with dreadful things, and involves unpleasant conditions, must be done by machinery. Machinery must work for us in coal mines, and do all sanitary services, and be the stoker of steamers, and clean the streets, and run messages on wet days, and do anything that is tedious or distressing. At present machinery competes against man. Under proper conditions machinery will serve man. There is no doubt at all that this is the future of machinery, and just as trees grow while the country gentleman is asleep, so while Humanity will be amusing itself, or enjoying cultivated leisure--which, and not labour, is the aim of man--or making beautiful things, or reading beautiful things, or simply contemplating the world with admiration and delight, machinery will be doing all the necessary and unpleasant work. The fact is, that civilisation requires slaves. The Greeks were quite right there. Unless there are slaves to do the ugly, horrible, uninteresting

work, culture and contemplation become almost impossible. Human slavery is wrong, insecure, and demoralising. On mechanical slavery, on the slavery of the machine, the future of the world depends. And when scientific men are no longer called upon to go down to a depressing East End and distribute bad cocoa and worse blankets to starving people, they will have delightful leisure in which to devise wonderful and marvellous things for their own joy and the joy of everyone else. There will be great storages of force for every city, and for every house if required, and this force man will convert into heat, light, or motion, according to his needs. Is this Utopian? A map of the world that does not include Utopia is not worth even glancing at, for it leaves out the one country at which Humanity is always landing. And when Humanity lands there, it looks out, and, seeing a better country, sets sail. Progress is the realisation of Utopias.

Now, I have said that the community by means of organisation of machinery will supply the useful things, and that the beautiful things will be made by the individual. This is not merely necessary, but it is the only possible way by which we can get either the one or the other. An individual who has to make things for the use of others, and with reference to their wants and their wishes, does not work with interest, and consequently cannot put into his work what is best in him. Upon the other hand, whenever a community or a powerful section of a community, or a government of any kind, attempts to dictate to the artist what he is to do, Art either entirely vanishes, or becomes stereotyped, or degenerates into a low and ignoble form of craft. A work of art is the unique result of a unique temperament. Its beauty comes from the fact that the author is what he is. It has nothing to do with the fact that other people want what they want. Indeed, the moment that an artist takes notice of what other people want, and tries to supply the demand, he ceases to be an artist, and becomes a dull or an amusing craftsman, an honest or a dishonest tradesman. He has no further claim to be considered as an artist. Art is the most intense mode of Individualism that the world has known. I am inclined to say that it is the only real mode of Individualism that the world has known. Crime, which, under certain conditions, may seem to have created Individualism, must take cognisance of other people and interfere with them. It belongs to the sphere of action. But alone, without any reference to his neighbours, without any interference, the artist can fashion a beautiful thing; and if he does not do it solely for his own pleasure, he is not an artist at all.

And it is to be noted that it is the fact that Art is this intense form of Individualism that makes the public try to exercise over it in an authority that is as immoral as it is ridiculous, and as corrupting as it is contemptible. It is not quite their fault. The public has always, and in every age, been badly brought up. They are continually asking Art to be popular, to please their want of taste, to flatter their absurd vanity, to tell them what they have been told before, to show them what they ought to be tired of seeing, to amuse them when they feel heavy after eating too much, and to distract their thoughts when they are wearied of their own stupidity. Now Art should never try to be popular. The public should try to make itself artistic. There is a very wide

difference. If a man of science were told that the results of his experiments, and the conclusions that he arrived at, should be of such a character that they would not upset the received popular notions on the subject, or disturb popular prejudice, or hurt the sensibilities of people who knew nothing about science; if a philosopher were told that he had a perfect right to speculate in the highest spheres of thought, provided that he arrived at the same conclusions as were held by those who had never thought in any sphere at all--well, nowadays the man of science and the philosopher would be considerably amused. Yet it is really a very few years since both philosophy and science were subjected to brutal popular control, to authority--in fact the authority of either the general ignorance of the community, or the terror and greed for power of an ecclesiastical or governmental class. Of course, we have to a very great extent got rid of any attempt on the part of the community, or the Church, or the Government, to interfere with the individualism of speculative thought, but the attempt to interfere with the individualism of imaginative art still lingers. In fact, it does more than linger; it is aggressive, offensive, and brutalising.

In England, the arts that have escaped best are the arts in which the public take no interest. Poetry is an instance of what I mean. We have been able to have fine poetry in England because the public do not read it, and consequently do not influence it. The public like to insult poets because they are individual, but once they have insulted them, they leave them alone. In the case of the novel and the drama, arts in which the public do take an interest, the result of the exercise of popular authority has been absolutely ridiculous. No country produces such badly-written fiction, such tedious, common work in the novel form, such silly, vulgar plays as England. It must necessarily be so. The popular standard is of such a character that no artist can get to it. It is at once too easy and too difficult to be a popular novelist. It is too easy, because the requirements of the public as far as plot, style, psychology, treatment of life, and treatment of literature are concerned are within the reach of the very meanest capacity and the most uncultivated mind. It is too difficult, because to meet such requirements the artist would have to do violence to his temperament, would have to write not for the artistic joy of writing, but for the amusement of half-educated people, and so would have to suppress his individualism, forget his culture, annihilate his style, and surrender everything that is valuable in him. In the case of the drama, things are a little better: the theatre-going public like the obvious, it is true, but they do not like the tedious; and burlesque and farcical comedy, the two most popular forms, are distinct forms of art. Delightful work may be produced under burlesque and farcical conditions, and in work of this kind the artist in England is allowed very great freedom. It is when one comes to the higher forms of the drama that the result of popular control is seen. The one thing that the public dislike is novelty. Any attempt to extend the subject-matter of art is extremely distasteful to the public; and yet the vitality and progress of art depend in a large measure on the continual extension of subject-matter. The public dislike novelty because they are afraid of it. It represents to them a mode of Individualism, an assertion on the part of the artist that he

selects his own subject, and treats it as he chooses. The public are quite right in their attitude. Art is Individualism, and Individualism is a disturbing and disintegrating force. Therein lies its immense value. For what it seeks to disturb is monotony of type, slavery of custom, tyranny of habit, and the reduction of man to the level of a machine. In Art, the public accept what has been, because they cannot alter it, not because they appreciate it. They swallow their classics whole, and never taste them. They endure them as the inevitable, and as they cannot mar them, they mouth about them. Strangely enough, or not strangely, according to one's own views, this acceptance of the classics does a great deal of harm. The uncritical admiration of the Bible and Shakespeare in England is an instance of what I mean. With regard to the Bible, considerations of ecclesiastical authority enter into the matter, so that I need not dwell upon the point. But in the case of Shakespeare it is quite obvious that the public really see neither the beauties nor the defects of his plays. If they saw the beauties, they would not object to the development of the drama; and if they saw the defects, they would not object to the development of the drama either. The fact is, the public make use of the classics of a country as a means of checking the progress of Art. They degrade the classics into authorities. They use them as bludgeons for preventing the free expression of Beauty in new forms. They are always asking a writer why he does not write like somebody else, or a painter why he does not paint like somebody else, quite oblivious of the fact that if either of them did anything of the kind he would cease to be an artist. A fresh mode of Beauty is absolutely distasteful to them, and whenever it appears they get so angry, and bewildered that they always use two stupid expressions--one is that the work of art is grossly unintelligible; the other, that the work of art is grossly immoral. What they mean by these words seems to me to be this. When they say a work is grossly unintelligible, they mean that the artist has said or made a beautiful thing that is new; when they describe a work as grossly immoral, they mean that the artist has said or made a beautiful thing that is true. The former expression has reference to style; the latter to subject-matter. But they probably use the words very vaguely, as an ordinary mob will use ready-made paving-stones. There is not a single real poet or prose-writer of this century, for instance, on whom the British public have not solemnly conferred diplomas of immorality, and these diplomas practically take the place, with us, of what in France, is the formal recognition of an Academy of Letters, and fortunately make the establishment of such an institution quite unnecessary in England. Of course, the public are very reckless in their use of the word. That they should have called Wordsworth an immoral poet, was only to be expected. Wordsworth was a poet. But that they should have called Charles Kingsley an immoral novelist is extraordinary. Kingsley's prose was not of a very fine quality. Still, there is the word, and they use it as best they can. An artist is, of course, not disturbed by it. The true artist is a man who believes absolutely in himself, because he is absolutely himself. But I can fancy that if an artist produced a work of art in England that immediately on its appearance was recognised by the public, through their medium, which is the public press, as a work that was quite intelligible and highly moral, he would begin to seriously question whether in its creation he had really been

himself at all, and consequently whether the work was not quite unworthy of him, and either of a thoroughly second-rate order, or of no artistic value whatsoever.

Perhaps, however, I have wronged the public in limiting them to such words as 'immoral,' 'unintelligible,' 'exotic,' and 'unhealthy.' There is one other word that they use. That word is 'morbid.' They do not use it often. The meaning of the word is so simple that they are afraid of using it. Still, they use it sometimes, and, now and then, one comes across it in popular newspapers. It is, of course, a ridiculous word to apply to a work of art. For what is morbidity but a mood of emotion or a mode of thought that one cannot express? The public are all morbid, because the public can never find expression for anything. The artist is never morbid. He expresses everything. He stands outside his subject, and through its medium produces incomparable and artistic effects. To call an artist morbid because he deals with morbidity as his subject-matter is as silly as if one called Shakespeare mad because he wrote 'King Lear.'

On the whole, an artist in England gains something by being attacked. His individuality is intensified. He becomes more completely himself. Of course, the attacks are very gross, very impertinent, and very contemptible. But then no artist expects grace from the vulgar mind, or style from the suburban intellect. Vulgar and stupidity are two very vivid facts in modern life. One regrets them, naturally. But there they are. They are subjects for study, like everything else. And it is only fair to state, with regard to modern journalists, that they always apologise to one in private for what they have written against one in public.

Within the last few years two other adjectives, it may be mentioned, have been added to the very limited vocabulary of art-abuse that is at the disposal of the public. One is the word 'unhealthy,' the other is the word 'exotic.' The latter merely expresses the rage of the momentary mushroom against the immortal, entrancing, and exquisitely lovely orchid. It is a tribute, but a tribute of no importance. The word 'unhealthy,' however, admits of analysis. It is a rather interesting word. In fact, it is so interesting that the people who use it do not know what it means.

What does it mean? What is a healthy, or an unhealthy work of art? All terms that one applies to a work of art, provided that one applies them rationally, have reference to either its style or its subject, or to both together. From the point of view of style, a healthy work of art is one whose style recognises the beauty of the material it employs, be that material one of words or of bronze, of colour or of ivory, and uses that beauty as a factor in producing the aesthetic effect. From the point of view of subject, a healthy work of art is one the choice of whose subject is conditioned by the temperament of the artist, and comes directly out of it. In fine, a healthy work of art is one that has both perfection and personality. Of course, form and substance cannot be separated in a work of art; they are always one. But for purposes of analysis, and setting the wholeness of aesthetic impression aside for a moment, we can intellectually so separate them. An unhealthy work

of art, on the other hand, is a work whose style is obvious, old-fashioned, and common, and whose subject is deliberately chosen, not because the artist has any pleasure in it, but because he thinks that the public will pay him for it. In fact, the popular novel that the public calls healthy is always a thoroughly unhealthy production; and what the public call an unhealthy novel is always a beautiful and healthy work of art.

I need hardly say that I am not, for a single moment, complaining that the public and the public press misuse these words. I do not see how, with their lack of comprehension of what Art is, they could possibly use them in the proper sense. I am merely pointing out the misuse; and as for the origin of the misuse and the meaning that lies behind it all, the explanation is very simple. It comes from the barbarous conception of authority. It comes from the natural inability of a community corrupted by authority to understand or appreciate Individualism. In a word, it comes from that monstrous and ignorant thing that is called Public Opinion, which, bad and well-meaning as it is when it tries to control action, is infamous and of evil meaning when it tries to control Thought or Art.

Indeed, there is much more to be said in favour of the physical force of the public than there is in favour of the public's opinion. The former may be fine. The latter must be foolish. It is often said that force is no argument. That, however, entirely depends on what one wants to prove. Many of the most important problems of the last few centuries, such as the continuance of personal government in England, or of feudalism in France, have been solved entirely by means of physical force. The very violence of a revolution may make the public grand and splendid for a moment. It was a fatal day when the public discovered that the pen is mightier than the paving-stone, and can be made as offensive as the brickbat. They at once sought for the journalist, found him, developed him, and made him their industrious and well-paid servant. It is greatly to be regretted, for both their sakes. Behind the barricade there may be much that is noble and heroic. But what is there behind the leading-article but prejudice, stupidity, cant, and twaddle? And when these four are joined together they make a terrible force, and constitute the new authority.

In old days men had the rack. Now they have the press. That is an improvement certainly. But still it is very bad, and wrong, and demoralising. Somebody--was it Burke?--called journalism the fourth estate. That was true at the time, no doubt. But at the present moment it really is the only estate. It has eaten up the other three. The Lords Temporal say nothing, the Lords Spiritual have nothing to say, and the House of Commons has nothing to say and says it. We are dominated by Journalism. In America the President reigns for four years, and Journalism governs for ever and ever. Fortunately in America Journalism has carried its authority to the grossest and most brutal extreme. As a natural consequence it has begun to create a spirit of revolt. People are amused by it, or disgusted by it, according to their temperaments. But it is no longer the real force it was. It is not seriously treated. In England, Journalism, not, except in a few well-known

instances, having been carried to such excesses of brutality, is still a great factor, a really remarkable power. The tyranny that it proposes to exercise over people's private lives seems to me to be quite extraordinary. The fact is, that the public have an insatiable curiosity to know everything, except what is worth knowing. Journalism, conscious of this, and having tradesman-like habits, supplies their demands. In centuries before ours the public nailed the ears of journalists to the pump. That was quite hideous. In this century journalists have nailed their own ears to the keyhole. That is much worse. And what aggravates the mischief is that the journalists who are most to blame are not the amusing journalists who write for what are called Society papers. The harm is done by the serious, thoughtful, earnest journalists, who solemnly, as they are doing at present, will drag before the eyes of the public some incident in the private life of a great statesman, of a man who is a leader of political thought as he is a creator of political force, and invite the public to discuss the incident, to exercise authority in the matter, to give their views, and not merely to give their views, but to carry them into action, to dictate to the man upon all other points, to dictate to his party, to dictate to his country; in fact, to make themselves ridiculous, offensive, and harmful. The private lives of men and women should not be told to the public. The public have nothing to do with them at all. In France they manage these things better. There they do not allow the details of the trials that take place in the divorce courts to be published for the amusement or criticism of the public. All that the public are allowed to know is that the divorce has taken place and was granted on petition of one or other or both of the married parties concerned. In France, in fact, they limit the journalist, and allow the artist almost perfect freedom. Here we allow absolute freedom to the journalist, and entirely limit the artist. English public opinion, that is to say, tries to constrain and impede and warp the man who makes things that are beautiful in effect, and compels the journalist to retail things that are ugly, or disgusting, or revolting in fact, so that we have the most serious journalists in the world, and the most indecent newspapers. It is no exaggeration to talk of compulsion. There are possibly some journalists who take a real pleasure in publishing horrible things, or who, being poor, look to scandals as forming a sort of permanent basis for an income. But there are other journalists, I feel certain, men of education and cultivation, who really dislike publishing these things, who know that it is wrong to do so, and only do it because the unhealthy conditions under which their occupation is carried on oblige them to supply the public with what the public wants, and to compete with other journalists in making that supply as full and satisfying to the gross popular appetite as possible. It is a very degrading position for any body of educated men to be placed in, and I have no doubt that most of them feel it acutely.

However, let us leave what is really a very sordid side of the subject, and return to the question of popular control in the matter of Art, by which I mean Public Opinion dictating to the artist the form which he is to use, the mode in which he is to use it, and the materials with which he is to work. I have pointed out that the arts which have escaped best in England are the arts in which the public have not been interested. They are, however,

interested in the drama, and as a certain advance has been made in the drama within the last ten or fifteen years, it is important to point out that this advance is entirely due to a few individual artists refusing to accept the popular want of taste as their standard, and refusing to regard Art as a mere matter of demand and supply. With his marvellous and vivid personality, with a style that has really a true colour-element in it, with his extraordinary power, not over mere mimicry but over imaginative and intellectual creation, Mr Irving, had his sole object been to give the public what they wanted, could have produced the commonest plays in the commonest manner, and made as much success and money as a man could possibly desire. But his object was not that. His object was to realise his own perfection as an artist, under certain conditions, and in certain forms of Art. At first he appealed to the few: now he has educated the many. He has created in the public both taste and temperament. The public appreciate his artistic success immensely. I often wonder, however, whether the public understand that that success is entirely due to the fact that he did not accept their standard, but realised his own. With their standard the Lyceum would have been a sort of second-rate booth, as some of the popular theatres in London are at present. Whether they understand it or not the fact however remains, that taste and temperament have, to a certain extent been created in the public, and that the public is capable of developing these qualities. The problem then is, why do not the public become more civilised? They have the capacity. What stops them?

The thing that stops them, it must be said again, is their desire to exercise authority over the artist and over works of art. To certain theatres, such as the Lyceum and the Haymarket, the public seem to come in a proper mood. In both of these theatres there have been individual artists, who have succeeded in creating in their audiences--and every theatre in London has its own audience--the temperament to which Art appeals. And what is that temperament? It is the temperament of receptivity. That is all.

If a man approaches a work of art with any desire to exercise authority over it and the artist, he approaches it in such a spirit that he cannot receive any artistic impression from it at all. The work of art is to dominate the spectator: the spectator is not to dominate the work of art. The spectator is to be receptive. He is to be the violin on which the master is to play. And the more completely he can suppress his own silly views, his own foolish prejudices, his own absurd ideas of what Art should be, or should not be, the more likely he is to understand and appreciate the work of art in question. This is, of course, quite obvious in the case of the vulgar theatre-going public of English men and women. But it is equally true of what are called educated people. For an educated person's ideas of Art are drawn naturally from what Art has been, whereas the new work of art is beautiful by being what Art has never been; and to measure it by the standard of the past is to measure it by a standard on the rejection of which its real perfection depends. A temperament capable of receiving, through an imaginative medium, and under imaginative conditions, new and beautiful impressions, is the only temperament that can appreciate a work of art. And true as this is in the case of the appreciation of sculpture and painting, it is still more true of the

appreciation of such arts as the drama. For a picture and a statue are not at war with Time. They take no count of its succession. In one moment their unity may be apprehended. In the case of literature it is different. Time must be traversed before the unity of effect is realised. And so, in the drama, there may occur in the first act of the play something whose real artistic value may not be evident to the spectator till the third or fourth act is reached. Is the silly fellow to get angry and call out, and disturb the play, and annoy the artists? No. The honest man is to sit quietly, and know the delightful emotions of wonder, curiosity, and suspense. He is not to go to the play to lose a vulgar temper. He is to go to the play to realise an artistic temperament. He is to go to the play to gain an artistic temperament. He is not the arbiter of the work of art. He is one who is admitted to contemplate the work of art, and, if the work be fine, to forget in its contemplation and the egotism that mars him--the egotism of his ignorance, or the egotism of his information. This point about the drama is hardly, I think, sufficiently recognised. I can quite understand that were 'Macbeth' produced for the first time before a modern London audience, many of the people present would strongly and vigorously object to the introduction of the witches in the first act, with their grotesque phrases and their ridiculous words. But when the play is over one realises that the laughter of the witches in 'Macbeth' is as terrible as the laughter of madness in 'Lear,' more terrible than the laughter of Iago in the tragedy of the Moor. No spectator of art needs a more perfect mood of receptivity than the spectator of a play. The moment he seeks to exercise authority he becomes the avowed enemy of Art and of himself. Art does not mind. It is he who suffers.

With the novel it is the same thing. Popular authority and the recognition of popular authority are fatal. Thackeray's 'Esmond' is a beautiful work of art because he wrote it to please himself. In his other novels, in 'Pendennis,' in 'Philip,' in 'Vanity Fair' even, at times, he is too conscious of the public, and spoils his work by appealing directly to the sympathies of the public, or by directly mocking at them. A true artist takes no notice whatever of the public. The public are to him non-existent. He has no poppied or honeyed cakes through which to give the monster sleep or sustenance. He leaves that to the popular novelist. One incomparable novelist we have now in England, Mr George Meredith. There are better artists in France, but France has no one whose view of life is so large, so varied, so imaginatively true. There are tellers of stories in Russia who have a more vivid sense of what pain in fiction may be. But to him belongs philosophy in fiction. His people not merely live, but they live in thought. One can see them from myriad points of view. They are suggestive. There is soul in them and around them. They are interpretative and symbolic. And he who made them, those wonderful quickly-moving figures, made them for his own pleasure, and has never asked the public what they wanted, has never cared to know what they wanted, has never allowed the public to dictate to him or influence him in any way but has gone on intensifying his own personality, and producing his own individual work. At first none came to him. That did not matter. Then the few came to him. That did not change him. The many have come now. He is still the same. He is an incomparable novelist. With the decorative arts it is not

different. The public clung with really pathetic tenacity to what I believe were the direct traditions of the Great Exhibition of international vulgarity, traditions that were so appalling that the houses in which people lived were only fit for blind people to live in. Beautiful things began to be made, beautiful colours came from the dyer's hand, beautiful patterns from the artist's brain, and the use of beautiful things and their value and importance were set forth. The public were really very indignant. They lost their temper. They said silly things. No one minded. No one was a whit the worse. No one accepted the authority of public opinion. And now it is almost impossible to enter any modern house without seeing some recognition of good taste, some recognition of the value of lovely surroundings, some sign of appreciation of beauty. In fact, people's houses are, as a rule, quite charming nowadays. People have been to a very great extent civilised. It is only fair to state, however, that the extraordinary success of the revolution in house-decoration and furniture and the like has not really been due to the majority of the public developing a very fine taste in such matters. It has been chiefly due to the fact that the craftsmen of things so appreciated the pleasure of making what was beautiful, and woke to such a vivid consciousness of the hideousness and vulgarity of what the public had previously wanted, that they simply starved the public out. It would be quite impossible at the present moment to furnish a room as rooms were furnished a few years ago, without going for everything to an auction of second-hand furniture from some third-rate lodging-house. The things are no longer made. However they may object to it, people must nowadays have something charming in their surroundings. Fortunately for them, their assumption of authority in these art-matters came to entire grief.

It is evident, then, that all authority in such things is bad. People sometimes inquire what form of government is most suitable for an artist to live under. To this question there is only one answer. The form of government that is most suitable to the artist is no government at all. Authority over him and his art is ridiculous. It has been stated that under despotisms artists have produced lovely work. This is not quite so. Artists have visited despots, not as subjects to be tyrannised over, but as wandering wonder-makers, as fascinating vagrant personalities, to be entertained and charmed and suffered to be at peace, and allowed to create. There is this to be said in favour of the despot, that he, being an individual, may have culture, while the mob, being a monster, has none. One who is an Emperor and King may stoop down to pick up a brush for a painter, but when the democracy stoops down it is merely to throw mud. And yet the democracy have not so far stooped as the emperor. In fact, when they want to throw mud they have not to stoop at all. But there is no necessity to separate the monarch from the mob; all authority is equally bad.

There are three kinds of despots. There is the despot who tyrannises over the body. There is the despot who tyrannises over the soul. There is the despot who tyrannises over the soul and body alike. The first is called the Prince. The second is called the Pope. The third is called the People. The Prince may be cultivated. Many Princes have been. Yet in the Prince there is danger. One thinks of Dante at the bitter feast in Verona, of

Tasso in Ferrara's madman's cell. It is better for the artist not to live with Princes. The Pope may be cultivated. Many Popes have been; the bad Popes have been. The bad Popes loved Beauty, almost as passionately, nay, with as much passion as the good Popes hated Thought. To the wickedness of the Papacy humanity owes much. The goodness of the Papacy owes a terrible debt to humanity. Yet, though the Vatican has kept the rhetoric of its thunders, and lost the rod of its lightning, it is better for the artist not to live with Popes. It was a Pope who said of Cellini to a conclave of Cardinals that common laws and common authority were not made for men such as he; but it was a Pope who thrust Cellini into prison, and kept him there till he sickened with rage, and created unreal visions for himself, and saw the gilded sun enter his room, and grew so enamoured of it that he sought to escape, and crept out from tower to tower, and falling through dizzy air at dawn, maimed himself, and was by a vine-dresser covered with vine leaves, and carried in a cart to one who, loving beautiful things, had care of him. There is danger in Popes. And as for the People, what of them and their authority? Perhaps of them and their authority one has spoken enough. Their authority is a thing blind, deaf, hideous, grotesque, tragic, amusing, serious, and obscene. It is impossible for the artist to live with the People. All despots bribe. The people bribe and brutalise. Who told them to exercise authority? They were made to live, to listen, and to love. Someone has done them a great wrong. They have marred themselves by imitation of their inferiors. They have taken the sceptre of the Prince. How should they use it? They have taken the triple tiara of the Pope. How should they carry its burden? They are as a clown whose heart is broken. They are as a priest whose soul is not yet born. Let all who love Beauty pity them. Though they themselves love not Beauty, yet let them pity themselves. Who taught them the trick of tyranny?

There are many other things that one might point out. One might point out how the Renaissance was great, because it sought to solve no social problem, and busied itself not about such things, but suffered the individual to develop freely, beautifully, and naturally, and so had great and individual artists, and great and individual men. One might point out how Louis XIV., by creating the modern state, destroyed the individualism of the artist, and made things monstrous in their monotony of repetition, and contemptible in their conformity to rule, and destroyed throughout all France all those fine freedoms of expression that had made tradition new in beauty, and new modes one with antique form. But the past is of no importance. The present is of no importance. It is with the future that we have to deal. For the past is what man should not have been. The present is what man ought not to be. The future is what artists are.

It will, of course, be said that such a scheme as is set forth here is quite unpractical, and goes against human nature. This is perfectly true. It is unpractical, and it goes against human nature. This is why it is worth carrying out, and that is why one proposes it. For what is a practical scheme? A practical scheme is either a scheme that is already in existence, or a scheme that could be carried out under existing conditions. But it is exactly the existing conditions that one objects to; and any scheme that

could accept these conditions is wrong and foolish. The conditions will be done away with, and human nature will change. The only thing that one really knows about human nature is that it changes. Change is the one quality we can predicate of it. The systems that fail are those that rely on the permanency of human nature, and not on its growth and development. The error of Louis XIV. was that he thought human nature would always be the same. The result of his error was the French Revolution. It was an admirable result. All the results of the mistakes of governments are quite admirable.

It is to be noted also that Individualism does not come to man with any sickly cant about duty, which merely means doing what other people want because they want it; or any hideous cant about self-sacrifice, which is merely a survival of savage mutilation. In fact, it does not come to man with any claims upon him at all. It comes naturally and inevitably out of man. It is the point to which all development tends. It is the differentiation to which all organisms grow. It is the perfection that is inherent in every mode of life, and towards which every mode of life quickens. And so Individualism exercises no compulsion over man. On the contrary, it says to man that he should suffer no compulsion to be exercised over him. It does not try to force people to be good. It knows that people are good when they are let alone. Man will develop Individualism out of himself. Man is now so developing Individualism. To ask whether Individualism is practical is like asking whether Evolution is practical. Evolution is the law of life, and there is no evolution except towards Individualism. Where this tendency is not expressed, it is a case of artificially-arrested growth, or of disease, or of death.

Individualism will also be unselfish and unaffected. It has been pointed out that one of the results of the extraordinary tyranny of authority is that words are absolutely distorted from their proper and simple meaning, and are used to express the obverse of their right signification. What is true about Art is true about Life. A man is called affected, nowadays, if he dresses as he likes to dress. But in doing that he is acting in a perfectly natural manner. Affectation, in such matters, consists in dressing according to the views of one's neighbour, whose views, as they are the views of the majority, will probably be extremely stupid. Or a man is called selfish if he lives in the manner that seems to him most suitable for the full realisation of his own personality; if, in fact, the primary aim of his life is self-development. But this is the way in which everyone should live. Selfishness is not living as one wishes to live, it is asking others to live as one wishes to live. And unselfishness is letting other people's lives alone, not interfering with them. Selfishness always aims at creating around it an absolute uniformity of type. Unselfishness recognises infinite variety of type as a delightful thing, accepts it, acquiesces in it, enjoys it. It is not selfish to think for oneself. A man who does not think for himself does not think at all. It is grossly selfish to require of one's neighbour that he should think in the same way, and hold the same opinions. Why should he? If he can think, he will probably think differently. If he cannot think, it is monstrous to require thought of any kind from him. A red rose is not selfish because it wants to be a red rose. It would be horribly selfish if it wanted all the other

flowers in the garden to be both red and roses. Under Individualism people will be quite natural and absolutely unselfish, and will know the meanings of the words, and realise them in their free, beautiful lives. Nor will men be egotistic as they are now. For the egotist is he who makes claims upon others, and the Individualist will not desire to do that. It will not give him pleasure. When man has realised Individualism, he will also realise sympathy and exercise it freely and spontaneously. Up to the present man has hardly cultivated sympathy at all. He has merely sympathy with pain, and sympathy with pain is not the highest form of sympathy. All sympathy is fine, but sympathy with suffering is the least fine mode. It is tainted with egotism. It is apt to become morbid. There is in it a certain element of terror for our own safety. We become afraid that we ourselves might be as the leper or as the blind, and that no man would have care of us. It is curiously limiting, too. One should sympathise with the entirety of life, not with life's sores and maladies merely, but with life's joy and beauty and energy and health and freedom. The wider sympathy is, of course, the more difficult. It requires more unselfishness. Anybody can sympathise with the sufferings of a friend, but it requires a very fine nature--it requires, in fact, the nature of a true Individualist--to sympathise with a friend's success.

In the modern stress of competition and struggle for place, such sympathy is naturally rare, and is also very much stifled by the immoral ideal of uniformity of type and conformity to rule which is so prevalent everywhere, and is perhaps most obnoxious in England.

Sympathy with pain there will, of course, always be. It is one of the first instincts of man. The animals which are individual, the higher animals, that is to say, share it with us. But it must be remembered that while sympathy with joy intensifies the sum of joy in the world, sympathy with pain does not really diminish the amount of pain. It may make man better able to endure evil, but the evil remains. Sympathy with consumption does not cure consumption; that is what Science does. And when Socialism has solved the problem of poverty, and Science solved the problem of disease, the area of the sentimentalists will be lessened, and the sympathy of man will be large, healthy, and spontaneous. Man will have joy in the contemplation of the joyous life of others.

For it is through joy that the Individualism of the future will develop itself. Christ made no attempt to reconstruct society, and consequently the Individualism that he preached to man could be realised only through pain or in solitude. The ideals that we owe to Christ are the ideals of the man who abandons society entirely, or of the man who resists society absolutely. But man is naturally social. Even the Thebaid became peopled at last. And though the cenobite realises his personality, it is often an impoverished personality that he so realises. Upon the other hand, the terrible truth that pain is a mode through which man may realise himself exercises a wonderful fascination over the world. Shallow speakers and shallow thinkers in pulpits and on platforms often talk about the world's worship of pleasure, and whine against it. But it is rarely in the world's history that its ideal has been one of joy and beauty. The worship of pain has far more often dominated the

world. Mediaevalism, with its saints and martyrs, its love of self-torture, its wild passion for wounding itself, its gashing with knives, and its whipping with rods--Mediaevalism is real Christianity, and the mediaeval Christ is the real Christ. When the Renaissance dawned upon the world, and brought with it the new ideals of the beauty of life and the joy of living, men could not understand Christ. Even Art shows us that. The painters of the Renaissance drew Christ as a little boy playing with another boy in a palace or a garden, or lying back in his mother's arms, smiling at her, or at a flower, or at a bright bird; or as a noble, stately figure moving nobly through the world; or as a wonderful figure rising in a sort of ecstasy from death to life. Even when they drew him crucified they drew him as a beautiful God on whom evil men had inflicted suffering. But he did not preoccupy them much. What delighted them was to paint the men and women whom they admired, and to show the loveliness of this lovely earth. They painted many religious pictures--in fact, they painted far too many, and the monotony of type and motive is wearisome, and was bad for art. It was the result of the authority of the public in art-matters, and is to be deplored. But their soul was not in the subject. Raphael was a great artist when he painted his portrait of the Pope. When he painted his Madonnas and infant Christs, he is not a great artist at all. Christ had no message for the Renaissance, which was wonderful because it brought an ideal at variance with his, and to find the presentation of the real Christ we must go to mediaeval art. There he is one maimed and marred; one who is not comely to look on, because Beauty is a joy; one who is not in fair raiment, because that may be a joy also: he is a beggar who has a marvellous soul; he is a leper whose soul is divine; he needs neither property nor health; he is a God realising his perfection through pain.

The evolution of man is slow. The injustice of men is great. It was necessary that pain should be put forward as a mode of self-realisation. Even now, in some places in the world, the message of Christ is necessary. No one who lived in modern Russia could possibly realise his perfection except by pain. A few Russian artists have realised themselves in Art; in a fiction that is mediaeval in character, because its dominant note is the realisation of men through suffering. But for those who are not artists, and to whom there is no mode of life but the actual life of fact, pain is the only door to perfection. A Russian who lives happily under the present system of government in Russia must either believe that man has no soul, or that, if he has, it is not worth developing. A Nihilist who rejects all authority, because he knows authority to be evil, and welcomes all pain, because through that he realises his personality, is a real Christian. To him the Christian ideal is a true thing.

And yet, Christ did not revolt against authority. He accepted the imperial authority of the Roman Empire and paid tribute. He endured the ecclesiastical authority of the Jewish Church, and would not repel its violence by any violence of his own. He had, as I said before, no scheme for the reconstruction of society. But the modern world has schemes. It proposes to do away with poverty and the suffering that it entails. It desires to get rid of pain, and the suffering that pain entails. It trusts to Socialism and to

Science as its methods. What it aims at is an Individualism expressing itself through joy. This Individualism will be larger, fuller, lovelier than any Individualism has ever been. Pain is not the ultimate mode of perfection. It is merely provisional and a protest. It has reference to wrong, unhealthy, unjust surroundings. When the wrong, and the disease, and the injustice are removed, it will have no further place. It will have done its work. It was a great work, but it is almost over. Its sphere lessens every day.

Nor will man miss it. For what man has sought for is, indeed, neither pain nor pleasure, but simply Life. Man has sought to live intensely, fully, perfectly. When he can do so without exercising restraint on others, or suffering it ever, and his activities are all pleasurable to him, he will be saner, healthier, more civilised, more himself. Pleasure is Nature's test, her sign of approval. When man is happy, he is in harmony with himself and his environment. The new Individualism, for whose service Socialism, whether it wills it or not, is working, will be perfect harmony. It will be what the Greeks sought for, but could not, except in Thought, realise completely, because they had slaves, and fed them; it will be what the Renaissance sought for, but could not realise completely except in Art, because they had slaves, and starved them. It will be complete, and through it each man will attain to his perfection. The new Individualism is the new Hellenism.

*** END OF THE PROJECT GUTENBERG EBOOK, THE SOUL OF MAN ***

This file should be named slman10.txt or slman10.zip
Corrected EDITIONS of our eBooks get a new NUMBER, slman11.txt
VERSIONS based on separate sources get new LETTER, slman10a.txt

Project Gutenberg eBooks are often created from several printed editions, all of which are confirmed as Public Domain in the US unless a copyright notice is included. Thus, we usually do not keep eBooks in compliance with any particular paper edition.

We are now trying to release all our eBooks one year in advance of the official release dates, leaving time for better editing. Please be encouraged to tell us about any error or corrections, even years after the official publication date.

Please note neither this listing nor its contents are final til midnight of the last day of the month of any such announcement. The official release date of all Project Gutenberg eBooks is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who wish to do so.

Most people start at our Web sites at:
<http://gutenberg.net> or
<http://promo.net/pg>

These Web sites include award-winning information about Project

Gutenberg, including how to donate, how to help produce our new eBooks, and how to subscribe to our email newsletter (free!).

Those of you who want to download any eBook before announcement can get to them as follows, and just download by date. This is also a good way to get them instantly upon announcement, as the indexes our cataloguers produce obviously take a while after an announcement goes out in the Project Gutenberg Newsletter.

<http://www.ibiblio.org/gutenberg/etext05> or
<ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext05>

Or /etext04, 03, 02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 91 or 90

Just search by the first five letters of the filename you want, as it appears in our Newsletters.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The time it takes us, a rather conservative estimate, is fifty hours to get any eBook selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. Our projected audience is one hundred million readers. If the value per text is nominally estimated at one dollar then we produce \$2 million dollars per hour in 2002 as we release over 100 new text files per month: 1240 more eBooks in 2001 for a total of 4000+ We are already on our way to trying for 2000 more eBooks in 2002 If they reach just 1-2% of the world's population then the total will reach over half a trillion eBooks given away by year's end.

The Goal of Project Gutenberg is to Give Away 1 Trillion eBooks! This is ten thousand titles each to one hundred million readers, which is only about 4% of the present number of computer users.

Here is the briefest record of our progress (* means estimated):

eBooks Year Month

1	1971	July
10	1991	January
100	1994	January
1000	1997	August
1500	1998	October
2000	1999	December
2500	2000	December
3000	2001	November
4000	2001	October/November
6000	2002	December*
9000	2003	November*
10000	2004	January*

The Project Gutenberg Literary Archive Foundation has been created

to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

As of February, 2002, contributions are being solicited from people and organizations in: Alabama, Alaska, Arkansas, Connecticut, Delaware, District of Columbia, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts, Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, and Wyoming.

We have filed in all 50 states now, but these are the only ones that have responded.

As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states. Please feel free to ask to check the status of your state.

In answer to various questions we have received on this:

We are constantly working on finishing the paperwork to legally request donations in all 50 states. If your state is not listed and you would like to know if we have added it since the list you have, just ask.

While we cannot solicit donations from people in states where we are not yet registered, we know of no prohibition against accepting donations from donors in these states who approach us with an offer to donate.

International donations are accepted, but we don't know ANYTHING about how to make them tax-deductible, or even if they CAN be made deductible, and don't have the staff to handle it even if there are ways.

Donations by check or money order may be sent to:

PROJECT GUTENBERG LITERARY ARCHIVE FOUNDATION
809 North 1500 West
Salt Lake City, UT 84116

Contact us if you want to arrange for a wire transfer or payment method other than by check or money order.

The Project Gutenberg Literary Archive Foundation has been approved by the US Internal Revenue Service as a 501(c)(3) organization with EIN [Employee Identification Number] 64-622154. Donations are tax-deductible to the maximum extent permitted by law. As fund-raising requirements for other states are met, additions to this list will be made and fund-raising will begin in the additional states.

We need your donations more than ever!

You can get up to date donation information online at:

<http://www.gutenberg.net/donation.html>

If you can't reach Project Gutenberg,
you can always email directly to:

Michael S. Hart <hart@pobox.com>

Prof. Hart will answer or forward your message.

We would prefer to send you information by email.

****The Legal Small Print****

(Three Pages)

*****START**THE SMALL PRINT!**FOR PUBLIC DOMAIN EBOOKS**START*****

Why is this "Small Print!" statement here? You know: lawyers. They tell us you might sue us if there is something wrong with your copy of this eBook, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you may distribute copies of this eBook if you want to.

***BEFORE!* YOU USE OR READ THIS EBOOK**

By using or reading any part of this PROJECT GUTENBERG-tm eBook, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this eBook by sending a request within 30 days of receiving it to the person you got it from. If you received this eBook on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM EBOOKS

This PROJECT GUTENBERG-tm eBook, like most PROJECT GUTENBERG-tm eBooks, is a "public domain" work distributed by Professor Michael S. Hart through the Project Gutenberg Association (the "Project"). Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this eBook under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG" trademark to market any commercial products without permission.

To create these eBooks, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's eBooks and any medium they may be on may contain "Defects". Among other

things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other eBook medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below, [1] Michael Hart and the Foundation (and any other party you may receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims all liability to you for damages, costs and expenses, including legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT, INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this eBook within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated with the production and distribution of Project Gutenberg-tm texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this eBook, [2] alteration, modification, or addition to the eBook, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"

You may distribute copies of this eBook electronically, or by disk, book or any other medium if you either delete this "Small Print!" and all other references to Project Gutenberg, or:

[1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the eBook or this "small print!" statement. You may however,

if you wish, distribute this eBook in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by word processing or hypertext software, but only so long as *EITHER*:

[*] The eBook, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline () characters may be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR

[*] The eBook may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the eBook (as is the case, for instance, with most word processors); OR

[*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the eBook in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).

[2] Honor the eBook refund and replacement provisions of this "Small Print!" statement.

[3] Pay a trademark license fee to the Foundation of 20% of the gross profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Literary Archive Foundation" the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return. Please contact us beforehand to let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?
Project Gutenberg is dedicated to increasing the number of public domain and licensed works that can be freely distributed in machine readable form.

The Project gratefully accepts contributions of money, time, public domain materials, or royalty free copyright licenses. Money should be paid to the:
"Project Gutenberg Literary Archive Foundation."

If you are interested in contributing scanning equipment or software or other items, please contact Michael Hart at:
hart@pobox.com

[Portions of this eBook's header and trailer may be reprinted only when distributed free of all fees. Copyright (C) 2001, 2002 by Michael S. Hart. Project Gutenberg is a TradeMark and may not be used in any sales of Project Gutenberg eBooks or other materials be they hardware or software or any other related product without

express permission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*

Livros Grátis

(<http://www.livrosgratis.com.br>)

Milhares de Livros para Download:

[Baixar livros de Administração](#)

[Baixar livros de Agronomia](#)

[Baixar livros de Arquitetura](#)

[Baixar livros de Artes](#)

[Baixar livros de Astronomia](#)

[Baixar livros de Biologia Geral](#)

[Baixar livros de Ciência da Computação](#)

[Baixar livros de Ciência da Informação](#)

[Baixar livros de Ciência Política](#)

[Baixar livros de Ciências da Saúde](#)

[Baixar livros de Comunicação](#)

[Baixar livros do Conselho Nacional de Educação - CNE](#)

[Baixar livros de Defesa civil](#)

[Baixar livros de Direito](#)

[Baixar livros de Direitos humanos](#)

[Baixar livros de Economia](#)

[Baixar livros de Economia Doméstica](#)

[Baixar livros de Educação](#)

[Baixar livros de Educação - Trânsito](#)

[Baixar livros de Educação Física](#)

[Baixar livros de Engenharia Aeroespacial](#)

[Baixar livros de Farmácia](#)

[Baixar livros de Filosofia](#)

[Baixar livros de Física](#)

[Baixar livros de Geociências](#)

[Baixar livros de Geografia](#)

[Baixar livros de História](#)

[Baixar livros de Línguas](#)

[Baixar livros de Literatura](#)
[Baixar livros de Literatura de Cordel](#)
[Baixar livros de Literatura Infantil](#)
[Baixar livros de Matemática](#)
[Baixar livros de Medicina](#)
[Baixar livros de Medicina Veterinária](#)
[Baixar livros de Meio Ambiente](#)
[Baixar livros de Meteorologia](#)
[Baixar Monografias e TCC](#)
[Baixar livros Multidisciplinar](#)
[Baixar livros de Música](#)
[Baixar livros de Psicologia](#)
[Baixar livros de Química](#)
[Baixar livros de Saúde Coletiva](#)
[Baixar livros de Serviço Social](#)
[Baixar livros de Sociologia](#)
[Baixar livros de Teologia](#)
[Baixar livros de Trabalho](#)
[Baixar livros de Turismo](#)