

 [image:]

 The Project Gutenberg eBook of The Essays of Arthur Schopenhauer; On Human Nature

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Essays of Arthur Schopenhauer; On Human Nature

Author: Arthur Schopenhauer

Translator: T. Bailey Saunders

Release date: January 1, 2004 [eBook #10739]

 Most recently updated: October 28, 2024

Language: English

Credits: Etext produced by Juliet Sutherland, Josephine Paolucci and the Online

 Distributed Proofreading Team.

 HTML file produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE ESSAYS OF ARTHUR SCHOPENHAUER; ON HUMAN NATURE ***

 THE ESSAYS OF
 ARTHUR SCHOPENHAUER:

 ON HUMAN NATURE.

 By Arthur Schopenhauer

 Translated By T. Bailey Saunders

CONTENTS

 TRANSLATOR'S PREFACE.

 HUMAN NATURE.

 GOVERNMENT.

 FREE-WILL AND FATALISM.

 CHARACTER.

 MORAL INSTINCT.

 ETHICAL REFLECTIONS.

 TRANSLATOR'S PREFACE.

 The following essays are drawn from the chapters entitled Zur Ethik
 and Zur Rechtslehre und Politik which are to be found both in
 Schopenhauer's Parerga and in his posthumous writings. As in my
 previous volumes, so also in this, I have omitted a few passages which
 appeared to me to be either antiquated or no longer of any general
 interest. For convenience' sake I have divided the original chapters into
 sections, which I have had to name; and I have also had to invent a title
 which should express their real scope. The reader will find that it is not
 so much Ethics and Politics that are here treated, as human
 nature itself in various aspects.

 T.B.S.

 HUMAN NATURE.

 Truths of the physical order may possess much external significance, but
 internal significance they have none. The latter is the privilege of
 intellectual and moral truths, which are concerned with the objectivation
 of the will in its highest stages, whereas physical truths are concerned
 with it in its lowest.

 For example, if we could establish the truth of what up till now is only a
 conjecture, namely, that it is the action of the sun which produces
 thermoelectricity at the equator; that this produces terrestrial
 magnetism; and that this magnetism, again, is the cause of the aurora
 borealis, these would be truths externally of great, but internally of
 little, significance. On the other hand, examples of internal significance
 are furnished by all great and true philosophical systems; by the
 catastrophe of every good tragedy; nay, even by the observation of human
 conduct in the extreme manifestations of its morality and immorality, of
 its good and its evil character. For all these are expressions of that
 reality which takes outward shape as the world, and which, in the highest
 stages of its objectivation, proclaims its innermost nature.

 To say that the world has only a physical and not a moral significance is
 the greatest and most pernicious of all errors, the fundamental blunder,
 the real perversity of mind and temper; and, at bottom, it is doubtless
 the tendency which faith personifies as Anti-Christ. Nevertheless, in
 spite of all religions—and they are systems which one and all
 maintain the opposite, and seek to establish it in their mythical way—this
 fundamental error never becomes quite extinct, but raises its head from
 time to time afresh, until universal indignation compels it to hide itself
 once more.

 Yet, however certain we may feel of the moral significance of life and the
 world, to explain and illustrate it, and to resolve the contradiction
 between this significance and the world as it is, form a task of great
 difficulty; so great, indeed, as to make it possible that it has remained
 for me to exhibit the true and only genuine and sound basis of morality
 everywhere and at all times effective, together with the results to which
 it leads. The actual facts of morality are too much on my side for me to
 fear that my theory can ever be replaced or upset by any other.

 However, so long as even my ethical system continues to be ignored by the
 professorial world, it is Kant's moral principle that prevails in the
 universities. Among its various forms the one which is most in favour at
 present is "the dignity of man." I have already exposed the absurdity of
 this doctrine in my treatise on the Foundation of Morality.{1}
 Therefore I will only say here that if the question were asked on what the
 alleged dignity of man rests, it would not be long before the answer was
 made that it rests upon his morality. In other words, his morality rests
 upon his dignity, and his dignity rests upon his morality.

 {Footnote 1: § 8.}

 But apart from this circular argument it seems to me that the idea of
 dignity can be applied only in an ironical sense to a being whose will is
 so sinful, whose intellect is so limited, whose body is so weak and
 perishable as man's. How shall a man be proud, when his conception is a
 crime, his birth a penalty, his life a labour, and death a necessity!—

 Quid superbit homo? cujus conceptio culpa,

 Nasci poena, labor vita, necesse mori!

 Therefore, in opposition to the above-mentioned form of the Kantian
 principle, I should be inclined to lay down the following rule: When you
 come into contact with a man, no matter whom, do not attempt an objective
 appreciation of him according to his worth and dignity. Do not consider
 his bad will, or his narrow understanding and perverse ideas; as the
 former may easily lead you to hate and the latter to despise him; but fix
 your attention only upon his sufferings, his needs, his anxieties, his
 pains. Then you will always feel your kinship with him; you will
 sympathise with him; and instead of hatred or contempt you will experience
 the commiseration that alone is the peace to which the Gospel calls us.
 The way to keep down hatred and contempt is certainly not to look for a
 man's alleged "dignity," but, on the contrary, to regard him as an object
 of pity.

 The Buddhists, as the result of the more profound views which they
 entertain on ethical and metaphysical subjects, start from the cardinal
 vices and not the cardinal virtues; since the virtues make their
 appearance only as the contraries or negations of the vices. According to
 Schmidt's History of the Eastern Mongolians the cardinal vices in
 the Buddhist scheme are four: Lust, Indolence, Anger, and Avarice. But
 probably instead of Indolence, we should read Pride; for so it stands in
 the Lettres édifiantes et curieuses,{1} where Envy, or Hatred, is
 added as a fifth. I am confirmed in correcting the statement of the
 excellent Schmidt by the fact that my rendering agrees with the doctrine
 of the Sufis, who are certainly under the influence of the Brahmins and
 Buddhists. The Sufis also maintain that there are four cardinal vices, and
 they arrange them in very striking pairs, so that Lust appears in
 connection with Avarice, and Anger with Pride. The four cardinal virtues
 opposed to them would be Chastity and Generosity, together with Gentleness
 and Humility.

 {Footnote 1: Edit, of 1819, vol. vi., p. 372.}

 When we compare these profound ideas of morality, as they are entertained
 by oriental nations, with the celebrated cardinal virtues of Plato, which
 have been recapitulated again and again—Justice, Valour, Temperance,
 and Wisdom—it is plain that the latter are not based on any clear,
 leading idea, but are chosen on grounds that are superficial and, in part,
 obviously false. Virtues must be qualities of the will, but Wisdom is
 chiefly an attribute of the Intellect. {Greek: Sophrosynae}, which Cicero
 translates Temperantia, is a very indefinite and ambiguous word,
 and it admits, therefore, of a variety of applications: it may mean
 discretion, or abstinence, or keeping a level head. Courage is not a
 virtue at all; although sometimes it is a servant or instrument of virtue;
 but it is just as ready to become the servant of the greatest villainy. It
 is really a quality of temperament. Even Geulinx (in the preface to this
 Ethics) condemned the Platonic virtues and put the following in
 their place: Diligence, Obedience, Justice and Humility; which are
 obviously bad. The Chinese distinguish five cardinal virtues: Sympathy,
 Justice, Propriety, Wisdom, and Sincerity. The virtues of Christianity are
 theological, not cardinal: Faith, Love, and Hope.

 Fundamental disposition towards others, assuming the character either of
 Envy or of Sympathy, is the point at which the moral virtues and vices of
 mankind first diverge. These two diametrically opposite qualities exist in
 every man; for they spring from the inevitable comparison which he draws
 between his own lot and that of others. According as the result of this
 comparison affects his individual character does the one or the other of
 these qualities become the source and principle of all his action. Envy
 builds the wall between Thee and Me thicker and stronger;
 Sympathy makes it slight and transparent; nay, sometimes it pulls down the
 wall altogether; and then the distinction between self and not-self
 vanishes.

 Valour, which has been mentioned as a virtue, or rather the Courage on
 which it is based (for valour is only courage in war), deserves a closer
 examination. The ancients reckoned Courage among the virtues, and
 cowardice among the vices; but there is no corresponding idea in the
 Christian scheme, which makes for charity and patience, and in its
 teaching forbids all enmity or even resistance. The result is that with
 the moderns Courage is no longer a virtue. Nevertheless it must be
 admitted that cowardice does not seem to be very compatible with any
 nobility of character—if only for the reason that it betrays an
 overgreat apprehension about one's own person.

 Courage, however, may also be explained as a readiness to meet ills that
 threaten at the moment, in order to avoid greater ills that lie in the
 future; whereas cowardice does the contrary. But this readiness is of the
 same quality as patience, for patience consists in the clear
 consciousness that greater evils than those which are present, and that
 any violent attempt to flee from or guard against the ills we have may
 bring the others upon us. Courage, then, would be a kind of patience; and
 since it is patience that enables us to practise forbearance and self
 control, Courage is, through the medium of patience, at least akin to
 virtue.

 But perhaps Courage admits of being considered from a higher point of
 view. The fear of death may in every case be traced to a deficiency in
 that natural philosophy—natural, and therefore resting on mere
 feeling—which gives a man the assurance that he exists in everything
 outside him just as much as in his own person; so that the death of his
 person can do him little harm. But it is just this very assurance that
 would give a man heroic Courage; and therefore, as the reader will
 recollect from my Ethics, Courage comes from the same source as the
 virtues of Justice and Humanity. This is, I admit, to take a very high
 view of the matter; but apart from it I cannot well explain why cowardice
 seems contemptible, and personal courage a noble and sublime thing; for no
 lower point of view enables me to see why a finite individual who is
 everything to himself—nay, who is himself even the very fundamental
 condition of the existence of the rest of the world—should not put
 his own preservation above every other aim. It is, then, an insufficient
 explanation of Courage to make it rest only on utility, to give it an
 empirical and not a transcendental character. It may have been for some
 such reason that Calderon once uttered a sceptical but remarkable opinion
 in regard to Courage, nay, actually denied its reality; and put his denial
 into the mouth of a wise old minister, addressing his young sovereign.
 "Although," he observed, "natural fear is operative in all alike, a man
 may be brave in not letting it be seen; and it is this that constitutes
 Courage":

 Que aunque el natural temor

 En todos obra igualmente,

 No mostrarle es ser valiente

 Y esto es lo que hace el valor.{1}

 {Footnote 1: La Hija del Aire, ii., 2.}

 In regard to the difference which I have mentioned between the ancients
 and the moderns in their estimate of Courage as a virtue, it must be
 remembered that by Virtue, virtus, {Greek: aretae}, the ancients
 understood every excellence or quality that was praiseworthy in itself, it
 might be moral or intellectual, or possibly only physical. But when
 Christianity demonstrated that the fundamental tendency of life was moral,
 it was moral superiority alone than henceforth attached to the notion of
 Virtue. Meanwhile the earlier usage still survived in the elder Latinists,
 and also in Italian writers, as is proved by the well-known meaning of the
 word virtuoso. The special attention of students should be drawn to
 this wider range of the idea of Virtue amongst the ancients, as otherwise
 it might easily be a source of secret perplexity. I may recommend two
 passages preserved for us by Stobaeus, which will serve this purpose. One
 of them is apparently from the Pythagorean philosopher Metopos, in which
 the fitness of every bodily member is declared to be a virtue. The other
 pronounces that the virtue of a shoemaker is to make good shoes. This may
 also serve to explain why it is that in the ancient scheme of ethics
 virtues and vices are mentioned which find no place in ours.

 As the place of Courage amongst the virtues is a matter of doubt, so is
 that of Avarice amongst the vices. It must not, however, be confounded
 with greed, which is the most immediate meaning of the Latin word avaritia.
 Let us then draw up and examine the arguments pro et contra in
 regard to Avarice, and leave the final judgment to be formed by every man
 for himself.

 On the one hand it is argued that it is not Avarice which is a vice, but
 extravagance, its opposite. Extravagance springs from a brutish limitation
 to the present moment, in comparison with which the future, existing as it
 does only in thought, is as nothing. It rests upon the illusion that
 sensual pleasures possess a positive or real value. Accordingly, future
 need and misery is the price at which the spendthrift purchases pleasures
 that are empty, fleeting, and often no more than imaginary; or else feeds
 his vain, stupid self-conceit on the bows and scrapes of parasites who
 laugh at him in secret, or on the gaze of the mob and those who envy his
 magnificence. We should, therefore, shun the spendthrift as though he had
 the plague, and on discovering his vice break with him betimes, in order
 that later on, when the consequences of his extravagance ensue, we may
 neither have to help to bear them, nor, on the other hand, have to play
 the part of the friends of Timon of Athens.

 At the same time it is not to be expected that he who foolishly squanders
 his own fortune will leave another man's intact, if it should chance to be
 committed to his keeping; nay, sui profusus and alieni appetens
 are by Sallust very rightly conjoined. Hence it is that extravagance leads
 not only to impoverishment but also to crime; and crime amongst the
 moneyed classes is almost always the result of extravagance. It is
 accordingly with justice that the Koran declares all spendthrifts
 to be "brothers of Satan."

 But it is superfluity that Avarice brings in its train, and when was
 superfluity ever unwelcome? That must be a good vice which has good
 consequences. Avarice proceeds upon the principle that all pleasure is
 only negative in its operation and that the happiness which consists of a
 series of pleasures is a chimaera; that, on the contrary, it is pains
 which are positive and extremely real. Accordingly, the avaricious man
 foregoes the former in order that he may be the better preserved from the
 latter, and thus it is that bear and forbear—sustine et
 abstine—is his maxim. And because he knows, further, how
 inexhaustible are the possibilities of misfortune, and how innumerable the
 paths of danger, he increases the means of avoiding them, in order, if
 possible, to surround himself with a triple wall of protection. Who, then,
 can say where precaution against disaster begins to be exaggerated? He
 alone who knows where the malignity of fate reaches its limit. And even if
 precaution were exaggerated it is an error which at the most would hurt
 the man who took it, and not others. If he will never need the treasures
 which he lays up for himself, they will one day benefit others whom nature
 has made less careful. That until then he withdraws the money from
 circulation is no misfortune; for money is not an article of consumption:
 it only represents the good things which a man may actually possess, and
 is not one itself. Coins are only counters; their value is what they
 represent; and what they represent cannot be withdrawn from circulation.
 Moreover, by holding back the money, the value of the remainder which is
 in circulation is enhanced by precisely the same amount. Even though it be
 the case, as is said, that many a miser comes in the end to love money
 itself for its own sake, it is equally certain that many a spendthrift, on
 the other hand, loves spending and squandering for no better reason.
 Friendship with a miser is not only without danger, but it is profitable,
 because of the great advantages it can bring. For it is doubtless those
 who are nearest and dearest to the miser who on his death will reap the
 fruits of the self-control which he exercised; but even in his lifetime,
 too, something may be expected of him in cases of great need. At any rate
 one can always hope for more from him than from the spendthrift, who has
 lost his all and is himself helpless and in debt. Mas da el duro que el
 desnudo, says a Spanish proverb; the man who has a hard heart will
 give more than the man who has an empty purse. The upshot of all this is
 that Avarice is not a vice.

 On the other side, it may be said that Avarice is the quintessence of all
 vices. When physical pleasures seduce a man from the right path, it is his
 sensual nature—the animal part of him—which is at fault. He is
 carried away by its attractions, and, overcome by the impression of the
 moment, he acts without thinking of the consequences. When, on the other
 hand, he is brought by age or bodily weakness to the condition in which
 the vices that he could never abandon end by abandoning him, and his
 capacity for physical pleasure dies—if he turns to Avarice, the
 intellectual desire survives the sensual. Money, which represents all the
 good things of this world, and is these good things in the abstract, now
 becomes the dry trunk overgrown with all the dead lusts of the flesh,
 which are egoism in the abstract. They come to life again in the love of
 the Mammon. The transient pleasure of the senses has become a deliberate
 and calculated lust of money, which, like that to which it is directed, is
 symbolical in its nature, and, like it, indestructible.

 This obstinate love of the pleasures of the world—a love which, as
 it were, outlives itself; this utterly incorrigible sin, this refined and
 sublimated desire of the flesh, is the abstract form in which all lusts
 are concentrated, and to which it stands like a general idea to individual
 particulars. Accordingly, Avarice is the vice of age, just as extravagance
 is the vice of youth.

 This disputatio in utramque partem—this debate for and
 against—is certainly calculated to drive us into accepting the juste
 milieu morality of Aristotle; a conclusion that is also supported by
 the following consideration.

 Every human perfection is allied to a defect into which it threatens to
 pass; but it is also true that every defect is allied to a perfection.
 Hence it is that if, as often happens, we make a mistake about a man, it
 is because at the beginning of our acquaintance with him we confound his
 defects with the kinds of perfection to which they are allied. The
 cautious man seems to us a coward; the economical man, a miser; the
 spendthrift seems liberal; the rude fellow, downright and sincere; the
 foolhardy person looks as if he were going to work with a noble
 self-confidence; and so on in many other cases.

 No one can live among men without feeling drawn again and again to the
 tempting supposition that moral baseness and intellectual incapacity are
 closely connected, as though they both sprang direct from one source. That
 that, however, is not so, I have shown in detail.{1} That it seems to be
 so is merely due to the fact that both are so often found together; and
 the circumstance is to be explained by the very frequent occurrence of
 each of them, so that it may easily happen for both to be compelled to
 live under one roof. At the same time it is not to be denied that they
 play into each other's hands to their mutual benefit; and it is this that
 produces the very unedifying spectacle which only too many men exhibit,
 and that makes the world to go as it goes. A man who is unintelligent is
 very likely to show his perfidy, villainy and malice; whereas a clever man
 understands how to conceal these qualities. And how often, on the other
 hand, does a perversity of heart prevent a man from seeing truths which
 his intelligence is quite capable of grasping!

 {Footnote 1: In my chief work, vol. ii., ch. xix,}

 Nevertheless, let no one boast. Just as every man, though he be the
 greatest genius, has very definite limitations in some one sphere of
 knowledge, and thus attests his common origin with the essentially
 perverse and stupid mass of mankind, so also has every man something in
 his nature which is positively evil. Even the best, nay the noblest,
 character will sometimes surprise us by isolated traits of depravity; as
 though it were to acknowledge his kinship with the human race, in which
 villainy—nay, cruelty—is to be found in that degree. For it
 was just in virtue of this evil in him, this bad principle, that of
 necessity he became a man. And for the same reason the world in general is
 what my clear mirror of it has shown it to be.

 But in spite of all this the difference even between one man and another
 is incalculably great, and many a one would be horrified to see another as
 he really is. Oh, for some Asmodeus of morality, to make not only roofs
 and walls transparent to his favourites, but also to lift the veil of
 dissimulation, fraud, hypocrisy, pretence, falsehood and deception, which
 is spread over all things! to show how little true honesty there is in the
 world, and how often, even where it is least to be expected, behind all
 the exterior outwork of virtue, secretly and in the innermost recesses,
 unrighteousness sits at the helm! It is just on this account that so many
 men of the better kind have four-footed friends: for, to be sure, how is a
 man to get relief from the endless dissimulation, falsity and malice of
 mankind, if there were no dogs into whose honest faces he can look without
 distrust?

 For what is our civilised world but a big masquerade? where you meet
 knights, priests, soldiers, men of learning, barristers, clergymen,
 philosophers, and I don't know what all! But they are not what they
 pretend to be; they are only masks, and, as a rule, behind the masks you
 will find moneymakers. One man, I suppose, puts on the mask of law, which
 he has borrowed for the purpose from a barrister, only in order to be able
 to give another man a sound drubbing; a second has chosen the mask of
 patriotism and the public welfare with a similar intent; a third takes
 religion or purity of doctrine. For all sorts of purposes men have often
 put on the mask of philosophy, and even of philanthropy, and I know not
 what besides. Women have a smaller choice. As a rule they avail themselves
 of the mask of morality, modesty, domesticity, and humility. Then there
 are general masks, without any particular character attaching to them like
 dominoes. They may be met with everywhere; and of this sort is the strict
 rectitude, the courtesy, the sincere sympathy, the smiling friendship,
 that people profess. The whole of these masks as a rule are merely, as I
 have said, a disguise for some industry, commerce, or speculation. It is
 merchants alone who in this respect constitute any honest class. They are
 the only people who give themselves out to be what they are; and therefore
 they go about without any mask at all, and consequently take a humble
 rank.

 It is very necessary that a man should be apprised early in life that it
 is a masquerade in which he finds himself. For otherwise there are many
 things which he will fail to understand and put up with, nay, at which he
 will be completely puzzled, and that man longest of all whose heart is
 made of better clay—

 Et meliore luto finxit praecordia Titan.{1}

 {Footnote 1: Juvenal, Sat. 14, 34}

 Such for instance is the favour that villainy finds; the neglect that
 merit, even the rarest and the greatest, suffers at the hands of those of
 the same profession; the hatred of truth and great capacity; the ignorance
 of scholars in their own province; and the fact that true wares are almost
 always despised and the merely specious ones in request. Therefore let
 even the young be instructed betimes that in this masquerade the apples
 are of wax, the flowers of silk, the fish of pasteboard, and that all
 things—yes, all things—are toys and trifles; and that of two
 men whom he may see earnestly engaged in business, one is supplying
 spurious goods and the other paying for them in false coin.

 But there are more serious reflections to be made, and worse things to be
 recorded. Man is at bottom a savage, horrible beast. We know it, if only
 in the business of taming and restraining him which we call civilisation.
 Hence it is that we are terrified if now and then his nature breaks out.
 Wherever and whenever the locks and chains of law and order fall off and
 give place to anarchy, he shows himself for what he is. But it is
 unnecessary to wait for anarchy in order to gain enlightenment on this
 subject. A hundred records, old and new, produce the conviction that in
 his unrelenting cruelty man is in no way inferior to the tiger and the
 hyaena. A forcible example is supplied by a publication of the year 1841
 entitled Slavery and the Internal Slave Trade in the United States of
 North America: being replies to questions transmitted by the British
 Anti-slavery Society to the American Anti-slavery Society.{1} This
 book constitutes one of the heaviest indictments against the human race.
 No one can put it down with a feeling of horror, and few without tears.
 For whatever the reader may have ever heard, or imagined, or dreamt, of
 the unhappy condition of slavery, or indeed of human cruelty in general,
 it will seem small to him when he reads of the way in which those devils
 in human form, those bigoted, church-going, strictly Sabbatarian rascals—and
 in particular the Anglican priests among them—treated their innocent
 black brothers, who by wrong and violence had got into their diabolical
 clutches.

 {Footnote 1: Translator's 'Note.—If Schopenhauer were writing
 to-day, he would with equal truth point to the miseries of the African
 trade. I have slightly abridged this passage, as some of the evils against
 which he protested no longer exist.}

 Other examples are furnished by Tshudi's Travels in Peru, in the
 description which he gives of the treatment of the Peruvian soldiers at
 the hands of their officers; and by Macleod's Travels in Eastern Africa,
 where the author tells of the cold-blooded and truly devilish cruelty with
 which the Portuguese in Mozambique treat their slaves. But we need not go
 for examples to the New World, that obverse side of our planet. In the
 year 1848 it was brought to life that in England, not in one, but
 apparently in a hundred cases within a brief period, a husband had
 poisoned his wife or vice versâ, or both had joined in poisoning
 their children, or in torturing them slowly to death by starving and
 ill-treating them, with no other object than to get the money for burying
 them which they had insured in the Burial Clubs against their death. For
 this purpose a child was often insured in several, even in as many as
 twenty clubs at once.{1}

 {Footnote 1: Cf. The Times, 20th, 22nd and 23rd Sept., 1848, and
 also 12th Dec., 1853.}

 Details of this character belong, indeed, to the blackest pages in the
 criminal records of humanity. But, when all is said, it is the inward and
 innate character of man, this god par excellence of the Pantheists,
 from which they and everything like them proceed. In every man there
 dwells, first and foremost, a colossal egoism, which breaks the bounds of
 right and justice with the greatest freedom, as everyday life shows on a
 small scale, and as history on every page of it on a large. Does not the
 recognised need of a balance of power in Europe, with the anxious way in
 which it is preserved, demonstrate that man is a beast of prey, who no
 sooner sees a weaker man near him than he falls upon him without fail? and
 does not the same hold good of the affairs of ordinary life?

 But to the boundless egoism of our nature there is joined more or less in
 every human breast a fund of hatred, anger, envy, rancour and malice,
 accumulated like the venom in a serpent's tooth, and waiting only for an
 opportunity of venting itself, and then, like a demon unchained, of
 storming and raging. If a man has no great occasion for breaking out, he
 will end by taking advantage of the smallest, and by working it up into
 something great by the aid of his imagination; for, however small it may
 be, it is enough to rouse his anger—

 Quantulacunque adeo est occasio, sufficit irae{1}—

 {Footnote 1: Juvenal, Sat. 13, 183.}

 and then he will carry it as far as he can and may. We see this in daily
 life, where such outbursts are well known under the name of "venting one's
 gall on something." It will also have been observed that if such outbursts
 meet with no opposition the subject of them feels decidedly the better for
 them afterwards. That anger is not without its pleasure is a truth that
 was recorded even by Aristotle;{1} and he quotes a passage from Homer, who
 declares anger to be sweeter than honey. But not in anger alone—in
 hatred too, which stands to anger like a chronic to an acute disease, a
 man may indulge with the greatest delight:

 {Footnote 1: Rhet., i., 11; ii., 2.}

 Now hatred is by far the longest pleasure,

 Men love in haste, but they detest at leisure{1}

 {Footnote 1: Byron Don Juan, c. xiii, 6.}

 Gobineau in his work Les Races Humaines has called man l'animal
 méchant par excellence. People take this very ill, because they feel
 that it hits them; but he is quite right, for man is the only animal which
 causes pain to others without any further purpose than just to cause it.
 Other animals never do it except to satisfy their hunger, or in the rage
 of combat. If it is said against the tiger that he kills more than eats,
 he strangles his prey only for the purpose of eating it; and if he cannot
 eat it, the only explanation is, as the French phrase has it, that ses
 yeux sont plus grands que son estomac. No animal ever torments another
 for the mere purpose of tormenting, but man does it, and it is this that
 constitutes the diabolical feature in his character which is so much worse
 than the merely animal. I have already spoken of the matter in its broad
 aspect; but it is manifest even in small things, and every reader has a
 daily opportunity of observing it. For instance, if two little dogs are
 playing together—and what a genial and charming sight it is—and
 a child of three or four years joins them, it is almost inevitable for it
 to begin hitting them with a whip or stick, and thereby show itself, even
 at that age, l'animal méchant par excellence. The love of teasing
 and playing tricks, which is common enough, may be traced to the same
 source. For instance, if a man has expressed his annoyance at any
 interruption or other petty inconvenience, there will be no lack of people
 who for that very reason will bring it about: animal méchant par
 excellence! This is so certain that a man should be careful not to
 express any annoyance at small evils. On the other hand he should also be
 careful not to express his pleasure at any trifle, for, if he does so, men
 will act like the jailer who, when he found that his prisoner had
 performed the laborious task of taming a spider, and took a pleasure in
 watching it, immediately crushed it under his foot: l'animal méchant
 par excellence! This is why all animals are instinctively afraid of
 the sight, or even of the track of a man, that animal méchant par
 excellence! nor does their instinct them false; for it is man alone
 who hunts game for which he has no use and which does him no harm.

 It is a fact, then, that in the heart of every man there lies a wild beast
 which only waits for an opportunity to storm and rage, in its desire to
 inflict pain on others, or, if they stand in his way, to kill them. It is
 this which is the source of all the lust of war and battle. In trying to
 tame and to some extent hold it in check, the intelligence, its appointed
 keeper, has always enough to do. People may, if they please, call it the
 radical evil of human nature—a name which will at least serve those
 with whom a word stands for an explanation. I say, however, that it is the
 will to live, which, more and more embittered by the constant sufferings
 of existence, seeks to alleviate its own torment by causing torment in
 others. But in this way a man gradually develops in himself real cruelty
 and malice. The observation may also be added that as, according to Kant,
 matter subsists only through the antagonism of the powers of expansion and
 contraction, so human society subsists only by the antagonism of hatred,
 or anger, and fear. For there is a moment in the life of all of us when
 the malignity of our nature might perhaps make us murderers, if it were
 not accompanied by a due admixture of fear to keep it within bounds; and
 this fear, again, would make a man the sport and laughing stock of every
 boy, if anger were not lying ready in him, and keeping watch.

 But it is Schadenfreude, a mischievous delight in the misfortunes
 of others, which remains the worst trait in human nature. It is a feeling
 which is closely akin to cruelty, and differs from it, to say the truth,
 only as theory from practice. In general, it may be said of it that it
 takes the place which pity ought to take—pity which is its opposite,
 and the true source of all real justice and charity.

Envy is also opposed to pity, but in another sense; envy, that is
 to say, is produced by a cause directly antagonistic to that which
 produces the delight in mischief. The opposition between pity and envy on
 the one hand, and pity and the delight in mischief on the other, rests, in
 the main, on the occasions which call them forth. In the case of envy it
 is only as a direct effect of the cause which excites it that we feel it
 at all. That is just the reason why envy, although it is a reprehensible
 feeling, still admits of some excuse, and is, in general, a very human
 quality; whereas the delight in mischief is diabolical, and its taunts are
 the laughter of hell.

 The delight in mischief, as I have said, takes the place which pity ought
 to take. Envy, on the contrary, finds a place only where there is no
 inducement to pity, or rather an inducement to its opposite; and it is
 just as this opposite that envy arises in the human breast; and so far,
 therefore, it may still be reckoned a human sentiment. Nay, I am afraid
 that no one will be found to be entirely free from it. For that a man
 should feel his own lack of things more bitterly at the sight of another's
 delight in the enjoyment of them, is natural; nay, it is inevitable; but
 this should not rouse his hatred of the man who is happier than himself.
 It is just this hatred, however, in which true envy consists. Least of all
 should a man be envious, when it is a question, not of the gifts of
 fortune, or chance, or another's favour, but of the gifts of nature;
 because everything that is innate in a man rests on a metaphysical basis,
 and possesses justification of a higher kind; it is, so to speak, given
 him by Divine grace. But, unhappily, it is just in the case of personal
 advantages that envy is most irreconcilable. Thus it is that intelligence,
 or even genius, cannot get on in the world without begging pardon for its
 existence, wherever it is not in a position to be able, proudly and
 boldly, to despise the world.

 In other words, if envy is aroused only by wealth, rank, or power, it is
 often kept down by egoism, which perceives that, on occasion, assistance,
 enjoyment, support, protection, advancement, and so on, may be hoped for
 from the object of envy or that at least by intercourse with him a man may
 himself win honour from the reflected light of his superiority; and here,
 too, there is the hope of one day attaining all those advantages himself.
 On the other hand, in the envy that is directed to natural gifts and
 personal advantages, like beauty in women, or intelligence in men, there
 is no consolation or hope of one kind or the other; so that nothing
 remains but to indulge a bitter and irreconcilable hatred of the person
 who possesses these privileges; and hence the only remaining desire is to
 take vengeance on him.

 But here the envious man finds himself in an unfortunate position; for all
 his blows fall powerless as soon as it is known that they come from him.
 Accordingly he hides his feelings as carefully as if they were secret
 sins, and so becomes an inexhaustible inventor of tricks and artifices and
 devices for concealing and masking his procedure, in order that,
 unperceived, he may wound the object of his envy. For instance, with an
 air of the utmost unconcern he will ignore the advantages which are eating
 his heart out; he will neither see them, nor know them, nor have observed
 or even heard of them, and thus make himself a master in the art of
 dissimulation. With great cunning he will completely overlook the man
 whose brilliant qualities are gnawing at his heart, and act as though he
 were quite an unimportant person; he will take no notice of him, and, on
 occasion, will have even quite forgotten his existence. But at the same
 time he will before all things endeavour by secret machination carefully
 to deprive those advantages of any opportunity of showing themselves and
 becoming known. Then out of his dark corner he will attack these qualities
 with censure, mockery, ridicule and calumny, like the toad which spurts
 its poison from a hole. No less will he enthusiastically praise
 unimportant people, or even indifferent or bad performances in the same
 sphere. In short, he will becomes a Proteas in stratagem, in order to
 wound others without showing himself. But what is the use of it? The
 trained eye recognises him in spite of it all. He betrays himself, if by
 nothing else, by the way in which he timidly avoids and flies from the
 object of his envy, who stands the more completely alone, the more
 brilliant he is; and this is the reason why pretty girls have no friends
 of their own sex. He betrays himself, too, by the causeless hatred which
 he shows—a hatred which finds vent in a violent explosion at any
 circumstance however trivial, though it is often only the product of his
 imagination. How many such men there are in the world may be recognised by
 the universal praise of modesty, that is, of a virtue invented on behalf
 of dull and commonplace people. Nevertheless, it is a virtue which, by
 exhibiting the necessity for dealing considerately with the wretched
 plight of these people, is just what calls attention to it.

 For our self-consciousness and our pride there can be nothing more
 flattering than the sight of envy lurking in its retreat and plotting its
 schemes; but never let a man forget that where there is envy there is
 hatred, and let him be careful not to make a false friend out of any
 envious person. Therefore it is important to our safety to lay envy bare;
 and a man should study to discover its tricks, as it is everywhere to be
 found and always goes about incognito; or as I have said, like a
 venomous toad it lurks in dark corners. It deserves neither quarter nor
 sympathy; but as we can never reconcile it let our rule of conduct be to
 scorn it with a good heart, and as our happiness and glory is torture to
 it we may rejoice in its sufferings:

 Den Neid wirst nimmer du versöhnen;

 So magst du ihn getrost verhöhnen.

 Dein Glück, dein Ruhm ist ihm ein Leiden:

 Magst drum an seiner Quaal dich weiden.

 We have been taking a look at the depravity of man, and it is a
 sight which may well fill us with horror. But now we must cast our eyes on
 the misery of his existence; and when we have done so, and are
 horrified by that too, we must look back again at his depravity. We shall
 then find that they hold the balance to each other. We shall perceive the
 eternal justice of things; for we shall recognise that the world is itself
 the Last Judgment on it, and we shall begin to understand why it is that
 everything that lives must pay the penalty of its existence, first in
 living and then in dying. Thus the evil of the penalty accords with the
 evil of the sin—malum poenae with malum culpae. From
 the same point of view we lose our indignation at that intellectual
 incapacity of the great majority of mankind which in life so often
 disgusts us. In this Sansara, as the Buddhists call it, human
 misery, human depravity and human folly correspond with one another
 perfectly, and they are of like magnitude. But if, on some special
 inducement, we direct our gaze to one of them, and survey it in
 particular, it seems to exceed the other two. This, however, is an
 illusion, and merely the effect of their colossal range.

 All things proclaim this Sansara; more than all else, the world of
 mankind; in which, from a moral point of view, villainy and baseness, and
 from an intellectual point of view, incapacity and stupidity, prevail to a
 horrifying extent. Nevertheless, there appear in it, although very
 spasmodically, and always as a fresh surprise, manifestations of honesty,
 of goodness, nay, even of nobility; and also of great intelligence, of the
 thinking mind of genius. They never quite vanish, but like single points
 of light gleam upon us out of the great dark mass. We must accept them as
 a pledge that this Sansara contains a good and redeeming principle,
 which is capable of breaking through and of filling and freeing the whole
 of it.

 The readers of my Ethics know that with me the ultimate foundation
 of morality is the truth which in the Vedas and the Vedanta
 receives its expression in the established, mystical formula, Tat twam
 asi (This is thyself), which is spoken with reference to every living
 thing, be it man or beast, and is called the Mahavakya, the great
 word.

 Actions which proceed in accordance with this principle, such as those of
 the philanthropist, may indeed be regarded as the beginning of mysticism.
 Every benefit rendered with a pure intention proclaims that the man who
 exercises it acts in direct conflict with the world of appearance; for he
 recognises himself as identical with another individual, who exists in
 complete separation from him. Accordingly, all disinterested kindness is
 inexplicable; it is a mystery; and hence in order to explain it a man has
 to resort to all sorts of fictions. When Kant had demolished all other
 arguments for theism, he admitted one only, that it gave the best
 interpretation and solution of such mysterious actions, and of all others
 like them. He therefore allowed it to stand as a presumption unsusceptible
 indeed of theoretical proof, but valid from a practical point of view. I
 may, however, express my doubts whether he was quite serious about it. For
 to make morality rest on theism is really to reduce morality to egoism;
 although the English, it is true, as also the lowest classes of society
 with us, do not perceive the possibility of any other foundation for it.

 The above-mentioned recognition of a man's own true being in another
 individual objectively presented to him, is exhibited in a particularly
 beautiful and clear way in the cases in which a man, already destined to
 death beyond any hope of rescue, gives himself up to the welfare of others
 with great solicitude and zeal, and tries to save them. Of this kind is
 the well-known story of a servant who was bitten in a courtyard at night
 by a mad dog. In the belief that she was beyond hope, she seized the dog
 and dragged it into a stable, which she then locked, so that no one else
 might be bitten. Then again there is the incident in Naples, which
 Tischbein has immortalised in one of his aquarelles. A son, fleeing
 from the lava which is rapidly streaming toward the sea, is carrying his
 aged father on his back. When there is only a narrow strip of land left
 between the devouring elements, the father bids the son put him down, so
 that the son may save himself by flight, as otherwise both will be lost.
 The son obeys, and as he goes casts a glance of farewell on his father.
 This is the moment depicted. The historical circumstance which Scott
 represents in his masterly way in The Heart of Midlothian, chap,
 ii., is of a precisely similar kind; where, of two delinquents condemned
 to death, the one who by his awkwardness caused the capture of the other
 happily sets him free in the chapel by overpowering the guard after the
 execution-sermon, without at the same time making any attempt on his own
 behalf. Nay, in the same category must also be placed the scene which is
 represented in a common engraving, which may perhaps be objectionable to
 western readers—I mean the one in which a soldier, kneeling to be
 shot, is trying by waving a cloth to frighten away his dog who wants to
 come to him.

 In all these cases we see an individual in the face of his own immediate
 and certain destruction no longer thinking of saving himself, so that he
 may direct the whole of his efforts to saving some one else. How could
 there be a clearer expression of the consciousness that what is being
 destroyed is only a phenomenon, and that the destruction itself is only a
 phenomenon; that, on the other hand, the real being of the man who meets
 his death is untouched by that event, and lives on in the other man, in
 whom even now, as his action betrays, he so clearly perceives it to exist?
 For if this were not so, and it was his real being which was about to be
 annihilated, how could that being spend its last efforts in showing such
 an ardent sympathy in the welfare and continued existence of another?

 There are two different ways in which a man may become conscious of his
 own existence. On the one hand, he may have an empirical perception of it,
 as it manifests itself externally—something so small that it
 approaches vanishing point; set in a world which, as regards time and
 space, is infinite; one only of the thousand millions of human creatures
 who run about on this planet for a very brief period and are renewed every
 thirty years. On the other hand, by going down into the depths of his own
 nature, a man may become conscious that he is all in all; that, in fact,
 he is the only real being; and that, in addition, this real being
 perceives itself again in others, who present themselves from without, as
 though they formed a mirror of himself.

 Of these two ways in which a man may come to know what he is, the first
 grasps the phenomenon alone, the mere product of the principle of
 individuation; whereas the second makes a man immediately conscious
 that he is the thing-in-itself. This is a doctrine in which, as
 regards the first way, I have Kant, and as regards both, I have the Vedas,
 to support me.

 There is, it is true, a simple objection to the second method. It may be
 said to assume that one and the same being can exist in different places
 at the same time, and yet be complete in each of them. Although, from an
 empirical point of view, this is the most palpable impossibility—nay,
 absurdity—it is nevertheless perfectly true of the thing-in-itself.
 The impossibility and the absurdity of it, empirically, are only due to
 the forms which phenomena assume, in accordance with the principle of
 individuation. For the thing-in-itself, the will to live, exists whole and
 undivided in every being, even in the smallest, as completely as in the
 sum-total of all things that ever were or are or will be. This is why
 every being, even the smallest, says to itself, So long as I am safe, let
 the world perish—dum ego salvus sim, pereat mundus. And, in
 truth, even if only one individual were left in the world, and all the
 rest were to perish, the one that remained would still possess the whole
 self-being of the world, uninjured and undiminished, and would laugh at
 the destruction of the world as an illusion. This conclusion per
 impossible may be balanced by the counter-conclusion, which is on all
 fours with it, that if that last individual were to be annihilated in and
 with him the whole world would be destroyed. It was in this sense that the
 mystic Angelas Silesius{1} declared that God could not live for a moment
 without him, and that if he were to be annihilated God must of necessity
 give up the ghost:

 Ich weiss dass ohne mich Gott nicht ein Nu kann leben;

 Werd' ich zunicht, er muss von Noth den Geist aufgeben.

 {Footnote 1: Translator's Note.—Angelus Silesius, see Counsels
 and Maxims, p. 39, note.}

 But the empirical point of view also to some extent enables us to perceive
 that it is true, or at least possible, that our self can exist in other
 beings whose consciousness is separated and different from our own. That
 this is so is shown by the experience of somnambulists. Although the
 identity of their ego is preserved throughout, they know nothing, when
 they awake, of all that a moment before they themselves said, did or
 suffered. So entirely is the individual consciousness a phenomenon that
 even in the same ego two consciousnesses can arise of which the one knows
 nothing of the other.

 GOVERNMENT.

 It is a characteristic failing of the Germans to look in the clouds for
 what lies at their feet. An excellent example of this is furnished by the
 treatment which the idea of Natural Right has received at the hands
 of professors of philosophy. When they are called upon to explain those
 simple relations of human life which make up the substance of this right,
 such as Right and Wrong, Property, State, Punishment and so on, they have
 recourse to the most extravagant, abstract, remote and meaningless
 conceptions, and out of them build a Tower of Babel reaching to the
 clouds, and taking this or that form according to the special whim of the
 professor for the time being. The clearest and simplest relations of life,
 such as affect us directly, are thus made quite unintelligible, to the
 great detriment of the young people who are educated in such a school.
 These relations themselves are perfectly simple and easily understood—as
 the reader may convince himself if he will turn to the account which I
 have given of them in the Foundation of Morality, § 17, and in my
 chief work, bk. i., § 62. But at the sound of certain words, like Right,
 Freedom, the Good, Being—this nugatory infinitive of the cupola—and
 many others of the same sort, the German's head begins to swim, and
 falling straightway into a kind of delirium he launches forth into
 high-flown phrases which have no meaning whatever. He takes the most
 remote and empty conceptions, and strings them together artificially,
 instead of fixing his eyes on the facts, and looking at things and
 relations as they really are. It is these things and relations which
 supply the ideas of Right and Freedom, and give them the only true meaning
 that they possess.

 The man who starts from the preconceived opinion that the conception of
 Right must be a positive one, and then attempts to define it, will fail;
 for he is trying to grasp a shadow, to pursue a spectre, to search for
 what does not exist. The conception of Right is a negative one, like the
 conception of Freedom; its content is mere negation. It is the conception
 of Wrong which is positive; Wrong has the same significance as injury—laesio—in
 the widest sense of the term. An injury may be done either to a man's
 person or to his property or to his honour; and accordingly a man's rights
 are easy to define: every one has a right to do anything that injures no
 one else.

 To have a right to do or claim a thing means nothing more than to be able
 to do or take or vise it without thereby injuring any one else. Simplex
 sigillum veri. This definition shows how senseless many questions are;
 for instance, the question whether we have the right to take our own life,
 As far as concerns the personal claims which others may possibly have upon
 us, they are subject to the condition that we are alive, and fall to the
 ground when we die. To demand of a man, who does not care to live any
 longer for himself, that he should live on as a mere machine for the
 advantage of others is an extravagant pretension.

 Although men's powers differ, their rights are alike. Their rights do not
 rest upon their powers, because Right is of a moral complexion; they rest
 on the fact that the same will to live shows itself in every man at the
 same stage of its manifestation. This, however, only applies to that
 original and abstract Right, which a man possesses as a man. The property,
 and also the honour, which a man acquires for himself by the exercise of
 his powers, depend on the measure and kind of power which he possesses,
 and so lend his Right a wider sphere of application. Here, then, equality
 comes to an end. The man who is better equipped, or more active, increases
 by adding to his gains, not his Right, but the number of the things to
 which it extends.

 In my chief work{1} I have proved that the State in its essence is merely
 an institution existing for the purpose of protecting its members against
 outward attack or inward dissension. It follows from this that the
 ultimate ground on which the State is necessary is the acknowledged lack
 of Right in the human race. If Right were there, no one would think of a
 State; for no one would have any fear that his rights would be impaired;
 and a mere union against the attacks of wild beasts or the elements would
 have very little analogy with what we mean by a State. From this point of
 view it is easy to see how dull and stupid are the philosophasters who in
 pompous phrases represent that the State is the supreme end and flower of
 human existence. Such a view is the apotheosis of Philistinism.

 {Footnote 1: 1 Bk. ii., ch. xlvii.}

 If it were Right that ruled in the world, a man would have done enough in
 building his house, and would need no other protection than the right of
 possessing it, which would be obvious. But since Wrong is the order of the
 day, it is requisite that the man who has built his house should also be
 able to protect it. Otherwise his Right is de facto incomplete; the
 aggressor, that is to say, has the right of might—Faustrecht;
 and this is just the conception of Right which Spinoza entertains. He
 recognises no other. His words are: unusquisque tantum juris habet
 quantum potentia valet;{1} each man has as much right as he has power.
 And again: uniuscujusque jus potentia ejus definitur; each man's
 right is determined by his power.{2} Hobbes seems to have started this
 conception of Right,{3} and he adds the strange comment that the Right of
 the good Lord to all things rests on nothing but His omnipotence.

 {Footnote 1: Tract. Theol. Pol., ch. ii., § 8.}

 {Footnote 2: Ethics, IV., xxxvii., 1.}

 {Footnote 3: Particularly in a passage in the De Cive, I, § 14.}

 Now this is a conception of Right which, both in theory and in practice,
 no longer prevails in the civic world; but in the world in general, though
 abolished in theory, it continues to apply in practice. The consequences
 of neglecting it may be seen in the case of China. Threatened by rebellion
 within and foes without, this great empire is in a defenceless state, and
 has to pay the penalty of having cultivated only the arts of peace and
 ignored the arts of war.

 There is a certain analogy between the operations of nature and those of
 man which is a peculiar but not fortuitous character, and is based on the
 identity of the will in both. When the herbivorous animals had taken their
 place in the organic world, beasts of prey made their appearance—necessarily
 a late appearance—in each species, and proceeded to live upon them.
 Just in the same way, as soon as by honest toil and in the sweat of their
 faces men have won from the ground what is needed for the support of their
 societies, a number of individuals are sure to arise in some of these
 societies, who, instead of cultivating the earth and living on its
 produce, prefer to take their lives in their hands and risk health and
 freedom by falling upon those who are in possession of what they have
 honestly earned, and by appropriating the fruits of their labour. These
 are the beasts of prey in the human race; they are the conquering peoples
 whom we find everywhere in history, from the most ancient to the most
 recent times. Their varying fortunes, as at one moment they succeed and at
 another fail, make up the general elements of the history of the world.
 Hence Voltaire was perfectly right when he said that the aim of all war is
 robbery. That those who engage in it are ashamed of their doings is clear
 by the fact that governments loudly protest their reluctance to appeal to
 arms except for purposes of self-defence. Instead of trying to excuse
 themselves by telling public and official lies, which are almost more
 revolting than war itself, they should take their stand, as bold as brass,
 on Macchiavelli's doctrine. The gist of it may be stated to be this: that
 whereas between one individual and another, and so far as concerns the law
 and morality of their relations, the principle, Don't do to others what
 you wouldn't like done to yourself, certainly applies, it is the
 converse of this principle which is appropriate in the case of nations and
 in politics: What you wouldn't like done to yourself do to others.
 If you do not want to be put under a foreign yoke, take time by the
 forelock, and put your neighbour under it himself; whenever, that is to
 say, his weakness offers you the opportunity. For if you let the
 opportunity pass, it will desert one day to the enemy's camp and offer
 itself there. Then your enemy will put you under his yoke; and your
 failure to grasp the opportunity may be paid for, not by the generation
 which was guilty of it, but by the next. This Macchiavellian principle is
 always a much more decent cloak for the lust of robbery than the rags of
 very obvious lies in a speech from the head of the State; lies, too, of a
 description which recalls the well-known story of the rabbit attacking the
 dog. Every State looks upon its neighbours as at bottom a horde of
 robbers, who will fall upon it as soon as they have the opportunity.

 Between the serf, the farmer, the tenant, and the mortgagee, the
 difference is rather one of form than of substance. Whether the peasant
 belongs to me, or the land on which he has to get a living; whether the
 bird is mine, or its food, the tree or its fruit, is a matter of little
 moment; for, as Shakespeare makes Shylock say:

 You take my life

 When you do take the means whereby I live.

 The free peasant has, indeed, the advantage that he can go off and seek
 his fortune in the wide world; whereas the serf who is attached to the
 soil, glebae adscriptus, has an advantage which is perhaps still
 greater, that when failure of crops or illness, old age or incapacity,
 render him helpless, his master must look after him, and so he sleeps well
 at night; whereas, if the crops fail, his master tosses about on his bed
 trying to think how he is to procure bread for his men. As long ago as
 Menander it was said that it is better to be the slave of a good master
 than to live miserably as a freeman. Another advantage possessed by the
 free is that if they have any talents they can improve their position; but
 the same advantage is not wholly withheld from the slave. If he proves
 himself useful to his master by the exercise of any skill, he is treated
 accordingly; just as in ancient Rome mechanics, foremen of workshops,
 architects, nay, even doctors, were generally slaves.

 Slavery and poverty, then, are only two forms, I might almost say only two
 names, of the same thing, the essence of which is that a man's physical
 powers are employed, in the main, not for himself but for others; and this
 leads partly to his being over-loaded with work, and partly to his getting
 a scanty satisfaction for his needs. For Nature has given a man only as
 much physical power as will suffice, if he exerts it in moderation, to
 gain a sustenance from the earth. No great superfluity of power is his.
 If, then, a not inconsiderable number of men are relieved from the common
 burden of sustaining the existence of the human race, the burden of the
 remainder is augmented, and they suffer. This is the chief source of the
 evil which under the name of slavery, or under the name of the
 proletariat, has always oppressed the great majority of the human race.

 But the more remote cause of it is luxury. In order, it may be said, that
 some few persons may have what is unnecessary, superfluous, and the
 product of refinement—nay, in order that they may satisfy artificial
 needs—a great part of the existing powers of mankind has to be
 devoted to this object, and therefore withdrawn from the production of
 what is necessary and indispensable. Instead of building cottages for
 themselves, thousands of men build mansions for a few. Instead of weaving
 coarse materials for themselves and their families, they make fine cloths,
 silk, or even lace, for the rich, and in general manufacture a thousand
 objects of luxury for their pleasure. A great part of the urban population
 consists of workmen who make these articles of luxury; and for them and
 those who give them work the peasants have to plough and sow and look
 after the flocks as well as for themselves, and thus have more labour than
 Nature originally imposed upon them. Moreover, the urban population
 devotes a great deal of physical strength, and a great deal of land, to
 such things as wine, silk, tobacco, hops, asparagus and so on, instead of
 to corn, potatoes and cattle-breeding. Further, a number of men are
 withdrawn from agriculture and employed in ship-building and seafaring, in
 order that sugar, coffee, tea and other goods may be imported. In short, a
 large part of the powers of the human race is taken away from the
 production of what is necessary, in order to bring what is superfluous and
 unnecessary within the reach of a few. As long therefore as luxury exists,
 there must be a corresponding amount of over-work and misery, whether it
 takes the name of poverty or of slavery. The fundamental difference
 between the two is that slavery originates in violence, and poverty in
 craft. The whole unnatural condition of society—the universal
 struggle to escape from misery, the sea-trade attended with so much loss
 of life, the complicated interests of commerce, and finally the wars to
 which it all gives rise—is due, only and alone, to luxury, which
 gives no happiness even to those who enjoy it, nay, makes them ill and
 bad-tempered. Accordingly it looks as if the most effective way of
 alleviating human misery would be to diminish luxury, or even abolish it
 altogether.

 There is unquestionably much truth in this train of thought. But the
 conclusion at which it arrives is refuted by an argument possessing this
 advantage over it—that it is confirmed by the testimony of
 experience. A certain amount of work is devoted to purposes of luxury.
 What the human race loses in this way in the muscular power which
 would otherwise be available for the necessities of existence is gradually
 made up to it a thousandfold by the nervous power, which, in a
 chemical sense, is thereby released. And since the intelligence and
 sensibility which are thus promoted are on a higher level than the
 muscular irritability which they supplant, so the achievements of mind
 exceed those of the body a thousandfold. One wise counsel is worth the
 work of many hands:

 {Greek: Hos en sophon bouleuma tas pollon cheiras nika.}

 A nation of nothing but peasants would do little in the way of discovery
 and invention; but idle hands make active heads. Science and the Arts are
 themselves the children of luxury, and they discharge their debt to it.
 The work which they do is to perfect technology in all its branches,
 mechanical, chemical and physical; an art which in our days has brought
 machinery to a pitch never dreamt of before, and in particular has, by
 steam and electricity, accomplished things the like of which would, in
 earlier ages, have been ascribed to the agency of the devil. In
 manufactures of all kinds, and to some extent in agriculture, machines now
 do a thousand times more than could ever have been done by the hands of
 all the well-to-do, educated, and professional classes, and could ever
 have been attained if all luxury had been abolished and every one had
 returned to the life of a peasant. It is by no means the rich alone, but
 all classes, who derive benefit from these industries. Things which in
 former days hardly any one could afford are now cheap and abundant, and
 even the lowest classes are much better off in point of comfort. In the
 Middle Ages a King of England once borrowed a pair of silk stockings from
 one of his lords, so that he might wear them in giving an audience to the
 French ambassador. Even Queen Elizabeth was greatly pleased and astonished
 to receive a pair as a New Year's present; to-day every shopman has them.
 Fifty years ago ladies wore the kind of calico gowns which servants wear
 now. If mechanical science continues to progress at the same rate for any
 length of time, it may end by saving human labour almost entirely, just as
 horses are even now being largely superseded by machines. For it is
 possible to conceive that intellectual culture might in some degree become
 general in the human race; and this would be impossible as long as bodily
 labour was incumbent on any great part of it. Muscular irritability and
 nervous sensibility are always and everywhere, both generally and
 particularly, in antagonism; for the simple reason that it is one and the
 same vital power which underlies both. Further, since the arts have a
 softening effect on character, it is possible that quarrels great and
 small, wars and duels, will vanish from the world; just as both have
 become much rarer occurrences. However, it is not my object here to write
 a Utopia.

 But apart from all this the arguments used above in favour of the
 abolition of luxury and the uniform distribution of all bodily labour are
 open to the objection that the great mass of mankind, always and
 everywhere, cannot do without leaders, guides and counsellors, in one
 shape or another, according to the matter in question; judges, governors,
 generals, officials, priests, doctors, men of learning, philosophers, and
 so on, are all a necessity. Their common task is to lead the race for the
 greater part so incapable and perverse, through the labyrinth of life, of
 which each of them according to his position and capacity has obtained a
 general view, be his range wide or narrow. That these guides of the race
 should be permanently relieved of all bodily labour as well as of all
 vulgar need and discomfort; nay, that in proportion to their much greater
 achievements they should necessarily own and enjoy more than the common
 man, is natural and reasonable. Great merchants should also be included in
 the same privileged class, whenever they make far-sighted preparations for
 national needs.

 The question of the sovereignty of the people is at bottom the same as the
 question whether any man can have an original right to rule a people
 against its will. How that proposition can be reasonably maintained I do
 not see. The people, it must be admitted, is sovereign; but it is a
 sovereign who is always a minor. It must have permanent guardians, and it
 can never exercise its rights itself, without creating dangers of which no
 one can foresee the end; especially as like all minors, it is very apt to
 become the sport of designing sharpers, in the shape of what are called
 demagogues.

 Voltaire remarks that the first man to become a king was a successful
 soldier. It is certainly the case that all princes were originally
 victorious leaders of armies, and for a long time it was as such that they
 bore sway. On the rise of standing armies princes began to regard their
 people as a means of sustaining themselves and their soldiers, and treated
 them, accordingly, as though they were a herd of cattle, which had to be
 tended in order that it might provide wool, milk, and meat. The why and
 wherefore of all this, as I shall presently show in detail, is the fact
 that originally it was not right, but might, that ruled in the world.
 Might has the advantage of having been the first in the field. That is why
 it is impossible to do away with it and abolish it altogether; it must
 always have its place; and all that a man can wish or ask is that it
 should be found on the side of right and associated with it. Accordingly
 says the prince to his subjects: "I rule you in virtue of the power which
 I possess. But, on the other hand, it excludes that of any one else, and I
 shall suffer none but my own, whether it comes from without, or arises
 within by one of you trying to oppress another. In this way, then, you are
 protected." The arrangement was carried out; and just because it was
 carried out the old idea of kingship developed with time and progress into
 quite a different idea, and put the other one in the background, where it
 may still be seen, now and then, flitting about like a spectre. Its place
 has been taken by the idea of the king as father of his people, as the
 firm and unshakable pillar which alone supports and maintains the whole
 organisation of law and order, and consequently the rights of every
 man.{1} But a king can accomplish this only by inborn prerogative which
 reserves authority to him and to him alone—an authority which is
 supreme, indubitable, and beyond all attack, nay, to which every one
 renders instinctive obedience. Hence the king is rightly said to rule "by
 the grace of God." He is always the most useful person in the State, and
 his services are never too dearly repaid by any Civil List, however heavy.

 {Footnote 1: We read in Stobaeus, Florilegium, ch. xliv., 41, of a
 Persian custom, by which, whenever a king died, there was a five days'
 anarchy, in order that people might perceive the advantage of having kings
 and laws.}

 But even as late a writer as Macchiavelli was so decidedly imbued with the
 earlier or mediaeval conception of the position of a prince that he treats
 it as a matter which is self-evident: he never discusses it, but tacitly
 takes it as the presupposition and basis of his advice. It may be said
 generally that his book is merely the theoretical statement and consistent
 and systematic exposition of the practice prevailing in his time. It is
 the novel statement of it in a complete theoretical form that lends it
 such a poignant interest. The same thing, I may remark in passing, applies
 to the immortal little work of La Rochefaucauld, who, however, takes
 private and not public life for his theme, and offers, not advice, but
 observations. The title of this fine little book is open, perhaps, to some
 objection: the contents are not, as a rule, either maxims or reflections,
 but aperçus; and that is what they should be called. There is much,
 too, in Macchiavelli that will be found also to apply to private life.

 Right in itself is powerless; in nature it is Might that rules. To enlist
 might on the side of right, so that by means of it right may rule, is the
 problem of statesmanship. And it is indeed a hard problem, as will be
 obvious if we remember that almost every human breast is the seat of an
 egoism which has no limits, and is usually associated with an accumulated
 store of hatred and malice; so that at the very start feelings of enmity
 largely prevail over those of friendship. We have also to bear in mind
 that it is many millions of individuals so constituted who have to be kept
 in the bonds of law and order, peace and tranquillity; whereas originally
 every one had a right to say to every one else: I am just as good as
 you are! A consideration of all this must fill us with surprise that
 on the whole the world pursues its way so peacefully and quietly, and with
 so much law and order as we see to exist. It is the machinery of State
 which alone accomplishes it. For it is physical power alone which has any
 direct action on men; constituted as they generally are, it is for
 physical power alone that they have any feeling or respect.

 If a man would convince himself by experience that this is the case, he
 need do nothing but remove all compulsion from his fellows, and try to
 govern them by clearly and forcibly representing to them what is
 reasonable, right, and fair, though at the same time it may be contrary to
 their interests. He would be laughed to scorn; and as things go that is
 the only answer he would get. It would soon be obvious to him that moral
 force alone is powerless. It is, then, physical force alone which is
 capable of securing respect. Now this force ultimately resides in the
 masses, where it is associated with ignorance, stupidity and injustice.
 Accordingly the main aim of statesmanship in these difficult circumstances
 is to put physical force in subjection to mental force—to
 intellectual superiority, and thus to make it serviceable. But if this aim
 is not itself accompanied by justice and good intentions the result of the
 business, if it succeeds, is that the State so erected consists of knaves
 and fools, the deceivers and the deceived. That this is the case is made
 gradually evident by the progress of intelligence amongst the masses,
 however much it may be repressed; and it leads to revolution. But if,
 contrarily, intelligence is accompanied by justice and good intentions,
 there arises a State as perfect as the character of human affairs will
 allow. It is very much to the purpose if justice and good intentions not
 only exist, but are also demonstrable and openly exhibited, and can be
 called to account publicly, and be subject to control. Care must be taken,
 however, lest the resulting participation of many persons in the work of
 government should affect the unity of the State, and inflict a loss of
 strength and concentration on the power by which its home and foreign
 affairs have to be administered. This is what almost always happens in
 republics. To produce a constitution which should satisfy all these
 demands would accordingly be the highest aim of statesmanship. But, as a
 matter of fact, statesmanship has to consider other things as well. It has
 to reckon with the people as they exist, and their national peculiarities.
 This is the raw material on which it has to work, and the ingredients of
 that material will always exercise a great effect on the completed scheme.

 Statesmanship will have achieved a good deal if it so far attains its
 object as to reduce wrong and injustice in the community to a minimum. To
 banish them altogether, and to leave no trace of them, is merely the ideal
 to be aimed at; and it is only approximately that it can be reached. If
 they disappear in one direction, they creep in again in another; for wrong
 and injustice lie deeply rooted in human nature. Attempts have been made
 to attain the desired aim by artificial constitutions and systematic codes
 of law; but they are not in complete touch with the facts—they
 remain an asymptote, for the simple reason that hard and fast conceptions
 never embrace all possible cases, and cannot be made to meet individual
 instances. Such conceptions resemble the stones of a mosaic rather than
 the delicate shading in a picture. Nay, more: all experiments in this
 matter are attended with danger; because the material in question, namely,
 the human race, is the most difficult of all material to handle. It is
 almost as dangerous as an explosive.

 No doubt it is true that in the machinery of the State the freedom of the
 press performs the same function as a safety-valve in other machinery; for
 it enables all discontent to find a voice; nay, in doing so, the
 discontent exhausts itself if it has not much substance; and if it has,
 there is an advantage in recognising it betimes and applying the remedy.
 This is much better than to repress the discontent, and let it simmer and
 ferment, and go on increasing until it ends in an explosion. On the other
 hand, the freedom of the press may be regarded as a permission to sell
 poison—poison for the heart and the mind. There is no idea so
 foolish but that it cannot be put into the heads of the ignorant and
 incapable multitude, especially if the idea holds out some prospect of any
 gain or advantage. And when a man has got hold of any such idea what is
 there that he will not do? I am, therefore, very much afraid that the
 danger of a free press outweighs its utility, particularly where the law
 offers a way of redressing wrongs. In any case, however, the freedom of
 the press should be governed by a very strict prohibition of all and every
 anonymity.

 Generally, indeed, it may be maintained that right is of a nature
 analogous to that of certain chemical substances, which cannot be
 exhibited in a pure and isolated condition, but at the most only with a
 small admixture of some other substance, which serves as a vehicle for
 them, or gives them the necessary consistency; such as fluorine, or even
 alcohol, or prussic acid. Pursuing the analogy we may say that right, if
 it is to gain a footing in the world and really prevail, must of necessity
 be supplemented by a small amount of arbitrary force, in order that,
 notwithstanding its merely ideal and therefore ethereal nature, it may be
 able to work and subsist in the real and material world, and not evaporate
 and vanish into the clouds, as it does in Hesoid. Birth-right of every
 description, all heritable privileges, every form of national religion,
 and so on, may be regarded as the necessary chemical base or alloy;
 inasmuch as it is only when right has some such firm and actual foundation
 that it can be enforced and consistently vindicated. They form for right a
 sort of {Greek: os moi pou sto}—a fulcrum for supporting its lever.

 Linnaeus adopted a vegetable system of an artificial and arbitrary
 character. It cannot be replaced by a natural one, no matter how
 reasonable the change might be, or how often it has been attempted to make
 it, because no other system could ever yield the same certainty and
 stability of definition. Just in the same way the artificial and arbitrary
 basis on which, as has been shown, the constitution of a State rests, can
 never be replaced by a purely natural basis. A natural basis would aim at
 doing away with the conditions that have been mentioned: in the place of
 the privileges of birth it would put those of personal merit; in the place
 of the national religion, the results of rationalistic inquiry, and so on.
 However agreeable to reason this might all prove, the change could not be
 made; because a natural basis would lack that certainty and fixity of
 definition which alone secures the stability of the commonwealth. A
 constitution which embodied abstract right alone would be an excellent
 thing for natures other than human, but since the great majority of men
 are extremely egoistic, unjust, inconsiderate, deceitful, and sometimes
 even malicious; since in addition they are endowed with very scanty
 intelligence there arises the necessity for a power that shall be
 concentrated in one man, a power that shall be above all law and right,
 and be completely irresponsible, nay, to which everything shall yield as
 to something that is regarded as a creature of a higher kind, a ruler by
 the grace of God. It is only thus that men can be permanently held in
 check and governed.

 The United States of North America exhibit the attempt to proceed without
 any such arbitrary basis; that is to say, to allow abstract right to
 prevail pure and unalloyed. But the result is not attractive. For with all
 the material prosperity of the country what do we find? The prevailing
 sentiment is a base Utilitarianism with its inevitable companion,
 ignorance; and it is this that has paved the way for a union of stupid
 Anglican bigotry, foolish prejudice, coarse brutality, and a childish
 veneration of women. Even worse things are the order of the day: most
 iniquitous oppression of the black freemen, lynch law, frequent
 assassination often committed with entire impunity, duels of a savagery
 elsewhere unknown, now and then open scorn of all law and justice,
 repudiation of public debts, abominable political rascality towards a
 neighbouring State, followed by a mercenary raid on its rich territory,—afterwards
 sought to be excused, on the part of the chief authority of the State, by
 lies which every one in the country knew to be such and laughed at—an
 ever-increasing ochlocracy, and finally all the disastrous influence which
 this abnegation of justice in high quarters must have exercised on private
 morals. This specimen of a pure constitution on the obverse side of the
 planet says very little for republics in general, but still less for the
 imitations of it in Mexico, Guatemala, Colombia and Peru.

 A peculiar disadvantage attaching to republics—and one that might
 not be looked for—is that in this form of government it must be more
 difficult for men of ability to attain high position and exercise direct
 political influence than in the case of monarchies. For always and
 everywhere and under all circumstances there is a conspiracy, or
 instinctive alliance, against such men on the part of all the stupid, the
 weak, and the commonplace; they look upon such men as their natural
 enemies, and they are firmly held together by a common fear of them. There
 is always a numerous host of the stupid and the weak, and in a republican
 constitution it is easy for them to suppress and exclude the men of
 ability, so that they may not be outflanked by them. They are fifty to
 one; and here all have equal rights at the start.

 In a monarchy, on the other hand, this natural and universal league of the
 stupid against those who are possessed of intellectual advantages is a
 one-sided affair; it exists only from below, for in a monarchy talent and
 intelligence receive a natural advocacy and support from above. In the
 first place, the position of the monarch himself is much too high and too
 firm for him to stand in fear of any sort of competition. In the next
 place, he serves the State more by his will than by his intelligence; for
 no intelligence could ever be equal to all the demands that would in his
 case be made upon it. He is therefore compelled to be always availing
 himself of other men's intelligence. Seeing that his own interests are
 securely bound up with those of his country; that they are inseparable
 from them and one with them, he will naturally give the preference to the
 best men, because they are his most serviceable instruments, and he will
 bestow his favour upon them—as soon, that is, as he can find them;
 which is not so difficult, if only an honest search be made. Just in the
 same way even ministers of State have too much advantage over rising
 politicians to need to regard them with jealousy; and accordingly for
 analogous reasons they are glad to single out distinguished men and set
 them to work, in order to make use of their powers for themselves. It is
 in this way that intelligence has always under a monarchical government a
 much better chance against its irreconcilable and ever-present foe,
 stupidity; and the advantage which it gains is very great.

 In general, the monarchical form of government is that which is natural to
 man; just as it is natural to bees and ants, to a flight of cranes, a herd
 of wandering elephants, a pack of wolves seeking prey in common, and many
 other animals, all of which place one of their number at the head of the
 business in hand. Every business in which men engage, if it is attended
 with danger—every campaign, every ship at sea—must also be
 subject to the authority of one commander; everywhere it is one will that
 must lead. Even the animal organism is constructed on a monarchical
 principle: it is the brain alone which guides and governs, and exercises
 the hegemony. Although heart, lungs, and stomach contribute much more to
 the continued existence of the whole body, these philistines cannot on
 that account be allowed to guide and lead. That is a business which
 belongs solely to the brain; government must proceed from one central
 point. Even the solar system is monarchical. On the other hand, a republic
 is as unnatural as it is unfavourable to the higher intellectual life and
 the arts and sciences. Accordingly we find that everywhere in the world,
 and at all times, nations, whether civilised or savage, or occupying a
 position between the two, are always under monarchical government. The
 rule of many as Homer said, is not a good thing: let there be one ruler,
 one king;

 {Greek: Ouk agathon polykoiraniae-eis koiranos esto

 Eis basoleus.} {1}

 {Footnote 1: Iliad, ii., 204.}

 How would it be possible that, everywhere and at all times, we should see
 many millions of people, nay, even hundreds of millions, become the
 willing and obedient subjects of one man, sometimes even one woman, and
 provisionally, even, of a child, unless there were a monarchical instinct
 in men which drove them to it as the form of government best suited to
 them? This arrangement is not the product of reflection. Everywhere one
 man is king, and for the most part his dignity is hereditary. He is, as it
 were, the personification, the monogram, of the whole people, which
 attains an individuality in him. In this sense he can rightly say: l'etat
 c'est moi. It is precisely for this reason that in Shakespeare's
 historical plays the kings of England and France mutually address each
 other as France and England, and the Duke of Austria goes by
 the name of his country. It is as though the kings regarded themselves as
 the incarnation of their nationalities. It is all in accordance with human
 nature; and for this very reason the hereditary monarch cannot separate
 his own welfare and that of his family from the welfare of his country;
 as, on the other hand, mostly happens when the monarch is elected, as, for
 instance, in the States of the Church.{1} The Chinese can conceive of a
 monarchical government only; what a republic is they utterly fail to
 understand. When a Dutch legation was in China in the year 1658, it was
 obliged to represent that the Prince of Orange was their king, as
 otherwise the Chinese would have been inclined to take Holland for a nest
 of pirates living without any lord or master.{2} Stobaeus, in a chapter in
 his Florilegium, at the head of which he wrote That monarchy is
 best, collected the best of the passages in which the ancients
 explained the advantages of that form of government. In a word, republics
 are unnatural and artificial; they are the product of reflection. Hence it
 is that they occur only as rare exceptions in the whole history of the
 world. There were the small Greek republics, the Roman and the
 Carthaginian; but they were all rendered possible by the fact that
 five-sixths, perhaps even seven-eighths, of the population consisted of
 slaves. In the year 1840, even in the United States, there were three
 million slaves to a population of sixteen millions. Then, again, the
 duration of the republics of antiquity, compared with that of monarchies,
 was very short. Republics are very easy to found, and very difficult to
 maintain, while with monarchies it is exactly the reverse. If it is
 Utopian schemes that are wanted, I say this: the only solution of the
 problem would be a despotism of the wise and the noble, of the true
 aristocracy and the genuine nobility, brought about by the method of
 generation—that is, by the marriage of the noblest men with the
 cleverest and most intellectual women. This is my Utopia, my Republic of
 Plato.

 {Footnote 1: Translator's Note.—The reader will recollect
 that Schopenhauer was writing long before the Papal territories were
 absorbed into the kingdom of Italy.}

 {Footnote 2: See Jean Nieuhoff, L'Ambassade de la Compagnie Orientale
 des Provinces Unies vers L'Empereur de la Chine, traduit par Jean le
 Charpentier à Leyde, 1665; ch. 45.}

 Constitutional kings are undoubtedly in much the same position as the gods
 of Epicurus, who sit upon high in undisturbed bliss and tranquillity, and
 do not meddle with human affairs. Just now they are the fashion. In every
 German duodecimo-principality a parody of the English constitution is set
 up, quite complete, from Upper and Lower Houses down to the Habeas Corpus
 Act and trial by jury. These institutions, which proceed from English
 character and English circumstances, and presuppose both, are natural and
 suitable to the English people. It is just as natural to the German people
 to be split up into a number of different stocks, under a similar number
 of ruling Princes, with an Emperor over them all, who maintains peace at
 home, and represents the unity of the State board. It is an arrangement
 which has proceeded from German character and German circumstances. I am
 of opinion that if Germany is not to meet with the same fate as Italy, it
 must restore the imperial crown, which was done away with by its
 arch-enemy, the first Napoleon; and it must restore it as effectively as
 possible. {1} For German unity depends on it, and without the imperial
 crown it will always be merely nominal, or precarious. But as we no longer
 live in the days of Günther of Schwarzburg, when the choice of Emperor was
 a serious business, the imperial crown ought to go alternately to Prussia
 and to Austria, for the life of the wearer. In any case, the absolute
 sovereignty of the small States is illusory. Napoleon I. did for Germany
 what Otto the Great did for Italy: he divided it into small, independent
 States, on the principle, divide et impera.

 {Footnote 1: Translator's Note.—Here, again, it is hardly
 necessary to say that Schopenhauer, who died in 1860, and wrote this
 passage at least some years previously, cannot be referring to any of the
 events which culminated in 1870. The whole passage forms a striking
 illustration of his political sagacity.}

 The English show their great intelligence, amongst other ways, by clinging
 to their ancient institutions, customs and usages, and by holding them
 sacred, even at the risk of carrying this tenacity too far, and making it
 ridiculous. They hold them sacred for the simple reason that those
 institutions and customs are not the invention of an idle head, but have
 grown up gradually by the force of circumstance and the wisdom of life
 itself, and are therefore suited to them as a nation. On the other hand,
 the German Michel{1} allows himself to be persuaded by his schoolmaster
 that he must go about in an English dress-coat, and that nothing else will
 do. Accordingly he has bullied his father into giving it to him; and with
 his awkward manners this ungainly creature presents in it a sufficiently
 ridiculous figure. But the dress-coat will some day be too tight for him
 and incommode him. It will not be very long before he feels it in trial by
 jury. This institution arose in the most barbarous period of the Middle
 Ages—the times of Alfred the Great, when the ability to read and
 write exempted a man from the penalty of death. It is the worst of all
 criminal procedures. Instead of judges, well versed in law and of great
 experience, who have grown grey in daily unravelling the tricks and wiles
 of thieves, murderers and rascals of all sorts, and so are well able to
 get at the bottom of things, it is gossiping tailors and tanners who sit
 in judgment; it is their coarse, crude, unpractised, and awkward
 intelligence, incapable of any sustained attention, that is called upon to
 find out the truth from a tissue of lies and deceit. All the time,
 moreover, they are thinking of their cloth and their leather, and longing
 to be at home; and they have absolutely no clear notion at all of the
 distinction between probability and certainty. It is with this sort of a
 calculus of probabilities in their stupid heads that they confidently
 undertake to seal a man's doom.

 {Footnote 1: Translator's Note.—It may be well to explain
 that "Michel" is sometimes used by the Germans as a nickname of their
 nation, corresponding to "John Bull" as a nickname of the English. Flügel
 in his German-English Dictionary declares that der deutsche Michel
 represents the German nation as an honest, blunt, unsuspicious fellow, who
 easily allows himself to be imposed upon, even, he adds, with a touch of
 patriotism, "by those who are greatly his inferiors in point of strength
 and real worth."}

 The same remark is applicable to them which Dr. Johnson made of a
 court-martial in which he had little confidence, summoned to decide a very
 important case. He said that perhaps there was not a member of it who, in
 the whole course of his life, had ever spent an hour by himself in
 balancing probabilities.{1} Can any one imagine that the tailor and the
 tanner would be impartial judges? What! the vicious multitude impartial!
 as if partiality were not ten times more to be feared from men of the same
 class as the accused than from judges who knew nothing of him personally,
 lived in another sphere altogether, were irremovable, and conscious of the
 dignity of their office. But to let a jury decide on crimes against the
 State and its head, or on misdemeanours of the press, is in a very real
 sense to set the fox to keep the geese.

 {Footnote 1: Boswell's Johnson, 1780, set. 71.}

 Everywhere and at all times there has been much discontent with
 governments, laws and public regulations; for the most part, however,
 because men are always ready to make institutions responsible for the
 misery inseparable from human existence itself; which is, to speak
 mythically, the curse that was laid on Adam, and through him on the whole
 race. But never has that delusion been proclaimed in a more mendacious and
 impudent manner than by the demagogues of the Jetstzeit—of
 the day we live in. As enemies of Christianity, they are, of course,
 optimists: to them the world is its own end and object, and accordingly in
 itself, that is to say, in its own natural constitution, it is arranged on
 the most excellent principles, and forms a regular habitation of bliss.
 The enormous and glaring evils of the world they attribute wholly to
 governments: if governments, they think, were to do their duty, there
 would be a heaven upon earth; in other words, all men could eat, drink,
 propagate and die, free from trouble and want. This is what they mean when
 they talk of the world being "its own end and object"; this is the goal of
 that "perpetual progress of the human race," and the other fine things
 which they are never tired of proclaiming.

 Formerly it was faith which was the chief support of the throne;
 nowadays it is credit. The Pope himself is scarcely more concerned
 to retain the confidence of the faithful than to make his creditors
 believe in his own good faith. If in times past it was the guilty debt of
 the world which was lamented, now it is the financial debts of the world
 which arouse dismay. Formerly it was the Last Day which was prophesied;
 now it is the {Greek: seisachtheia} the great repudiation, the universal
 bankruptcy of the nations, which will one day happen; although the
 prophet, in this as in the other case, entertains a firm hope that he will
 not live to see it himself.

 From an ethical and a rational point of view, the right of possession
 rests upon an incomparably better foundation than the right of birth;
 nevertheless, the right of possession is allied with the right of birth
 and has come to be part and parcel of it, so that it would hardly be
 possible to abolish the right of birth without endangering the right of
 possession. The reason of this is that most of what a man possesses he
 inherited, and therefore holds by a kind of right of birth; just as the
 old nobility bear the names only of their hereditary estates, and by the
 use of those names do no more than give expression to the fact that they
 own the estates. Accordingly all owners of property, if instead of being
 envious they were wise, ought also to support the maintenance of the
 rights of birth.

 The existence of a nobility has, then, a double advantage: it helps to
 maintain on the one hand the rights of possession, and on the other the
 right of birth belonging to the king. For the king is the first nobleman
 in the country, and, as a general rule, he treats the nobility as his
 humble relations, and regards them quite otherwise than the commoners,
 however trusty and well-beloved. It is quite natural, too, that he should
 have more confidence in those whose ancestors were mostly the first
 ministers, and always the immediate associates, of his own. A nobleman,
 therefore, appeals with reason to the name he bears, when on the
 occurrence of anything to rouse distrust he repeats his assurance of
 fidelity and service to the king. A man's character, as my readers are
 aware, assuredly comes to him from his father. It is a narrow-minded and
 ridiculous thing not to consider whose son a man is.

 FREE-WILL AND FATALISM.

 No thoughtful man can have any doubt, after the conclusions reached in my
 prize-essay on Moral Freedom, that such freedom is to be sought,
 not anywhere in nature, but outside of it. The only freedom that exists is
 of a metaphysical character. In the physical world freedom is an
 impossibility. Accordingly, while our several actions are in no wise free,
 every man's individual character is to be regarded as a free act. He is
 such and such a man, because once for all it is his will to be that man.
 For the will itself, and in itself, and also in so far as it is manifest
 in an individual, and accordingly constitutes the original and fundamental
 desires of that individual, is independent of all knowledge, because it is
 antecedent to such knowledge. All that it receives from knowledge is the
 series of motives by which it successively develops its nature and makes
 itself cognisable or visible; but the will itself, as something that lies
 beyond time, and so long as it exists at all, never changes. Therefore
 every man, being what he is and placed in the circumstances which for the
 moment obtain, but which on their part also arise by strict necessity, can
 absolutely never do anything else than just what at that moment he does
 do. Accordingly, the whole course of a man's life, in all its incidents
 great and small, is as necessarily predetermined as the course of a clock.

 The main reason of this is that the kind of metaphysical free act which I
 have described tends to become a knowing consciousness—a perceptive
 intuition, which is subject to the forms of space and time. By means of
 those forms the unity and indivisibility of the act are represented as
 drawn asunder into a series of states and events, which are subject to the
 Principle of Sufficient Reason in its four forms—and it is this that
 is meant by necessity. But the result of it all assumes a moral
 complexion. It amounts to this, that by what we do we know what we are,
 and by what we suffer we know what we deserve.

 Further, it follows from this that a man's individuality does not
 rest upon the principle of individuation alone, and therefore is not
 altogether phenomenal in its nature. On the contrary, it has its roots in
 the thing-in-itself, in the will which is the essence of each individual.
 The character of this individual is itself individual. But how deep the
 roots of individuality extend is one of the questions which I do not
 undertake to answer.

 In this connection it deserves to be mentioned that even Plato, in his own
 way, represented the individuality of a man as a free act.{1} He
 represented him as coming into the world with a given tendency, which was
 the result of the feelings and character already attaching to him in
 accordance with the doctrine of metempsychosis. The Brahmin philosophers
 also express the unalterable fixity of innate character in a mystical
 fashion. They say that Brahma, when a man is produced, engraves his doings
 and sufferings in written characters on his skull, and that his life must
 take shape in accordance therewith. They point to the jagged edges in the
 sutures of the skull-bones as evidence of this writing; and the purport of
 it, they say, depends on his previous life and actions. The same view
 appears to underlie the Christian, or rather, the Pauline, dogma of
 Predestination.

 {Footnote 1: Phaedrus and Laws, bk. x.}

 But this truth, which is universally confirmed by experience, is attended
 with another result. All genuine merit, moral as well as intellectual, is
 not merely physical or empirical in its origin, but metaphysical; that is
 to say, it is given a priori and not a posteriori; in other
 words, it lies innate and is not acquired, and therefore its source is not
 a mere phenomenon, but the thing-in-itself. Hence it is that every man
 achieves only that which is irrevocably established in his nature, or is
 born with him. Intellectual capacity needs, it is true, to be developed
 just as many natural products need to be cultivated in order that we may
 enjoy or use them; but just as in the case of a natural product no
 cultivation can take the place of original material, neither can it do so
 in the case of intellect. That is the reason why qualities which are
 merely acquired, or learned, or enforced—that is, qualities a
 posteriori, whether moral or intellectual—are not real or
 genuine, but superficial only, and possessed of no value. This is a
 conclusion of true metaphysics, and experience teaches the same lesson to
 all who can look below the surface. Nay, it is proved by the great
 importance which we all attach to such innate characteristics as
 physiognomy and external appearance, in the case of a man who is at all
 distinguished; and that is why we are so curious to see him. Superficial
 people, to be sure,—and, for very good reasons, commonplace people
 too,—will be of the opposite opinion; for if anything fails them
 they will thus be enabled to console themselves by thinking that it is
 still to come.

 The world, then, is not merely a battlefield where victory and defeat
 receive their due recompense in a future state. No! the world is itself
 the Last Judgment on it. Every man carries with him the reward and the
 disgrace that he deserves; and this is no other than the doctrine of the
 Brahmins and Buddhists as it is taught in the theory of metempsychosis.

 The question has been raised, What two men would do, who lived a solitary
 life in the wilds and met each other for the first time. Hobbes,
 Pufendorf, and Rousseau have given different answers. Pufendorf believed
 that they would approach each other as friends; Hobbes, on the contrary,
 as enemies; Rousseau, that they would pass each other by In silence. All
 three are both right and wrong. This is just a case in which the
 incalculable difference that there is in innate moral disposition between
 one individual and another would make its appearance. The difference is so
 strong that the question here raised might be regarded as the standard and
 measure of it. For there are men in whom the sight of another man at once
 rouses a feeling of enmity, since their inmost nature exclaims at once:
 That is not me! There are, others in whom the sight awakens immediate
 sympathy; their inmost nature says: That is me over again! Between
 the two there are countless degrees. That in this most important matter we
 are so totally different is a great problem, nay, a mystery.

 In regard to this a priori nature of moral character there is
 matter for varied reflection in a work by Bastholm, a Danish writer,
 entitled Historical Contributions to the Knowledge of Man in the Savage
 State. He is struck by the fact that intellectual culture and moral
 excellence are shown to be entirely independent of each other, inasmuch as
 one is often found without the other. The reason of this, as we shall
 find, is simply that moral excellence in no wise springs from reflection,
 which is developed by intellectual culture, but from the will itself, the
 constitution of which is innate and not susceptible in itself of any
 improvement by means of education. Bastholm represents most nations as
 very vicious and immoral; and on the other hand he reports that excellent
 traits of character are found amongst some savage peoples; as, for
 instance, amongst the Orotchyses, the inhabitants of the island Savu, the
 Tunguses, and the Pelew islanders. He thus attempts to solve the problem,
 How it is that some tribes are so remarkably good, when their neighbours
 are all bad,

 It seems to me that the difficulty may be explained as follows: Moral
 qualities, as we know, are heritable, and an isolated tribe, such as is
 described, might take its rise in some one family, and ultimately in a
 single ancestor who happened to be a good man, and then maintain its
 purity. Is it not the case, for instance, that on many unpleasant
 occasions, such as repudiation of public debts, filibustering raids and so
 on, the English have often reminded the North Americans of their descent
 from English penal colonists? It is a reproach, however, which can apply
 only to a small part of the population.

 It is marvellous how every man's individuality (that is to say, the
 union of a definite character with a definite intellect) accurately
 determines all his actions and thoughts down to the most unimportant
 details, as though it were a dye which pervaded them; and how, in
 consequence, one man's whole course of life, in other words, his inner and
 outer history, turns out so absolutely different from another's. As a
 botanist knows a plant in its entirety from a single leaf; as Cuvier from
 a single bone constructed the whole animal, so an accurate knowledge of a
 man's whole character may be attained from a single characteristic act;
 that is to say, he himself may to some extent be constructed from it, even
 though the act in question is of very trifling consequence. Nay, that is
 the most perfect test of all, for in a matter of importance people are on
 their guard; in trifles they follow their natural bent without much
 reflection. That is why Seneca's remark, that even the smallest things may
 be taken as evidence of character, is so true: argumenta morum ex
 minimis quoque licet capere.{1} If a man shows by his absolutely
 unscrupulous and selfish behaviour in small things that a sentiment of
 justice is foreign to his disposition, he should not be trusted with a
 penny unless on due security. For who will believe that the man who every
 day shows that he is unjust in all matters other than those which concern
 property, and whose boundless selfishness everywhere protrudes through the
 small affairs of ordinary life which are subject to no scrutiny, like a
 dirty shirt through the holes of a ragged jacket—who, I ask, will
 believe that such a man will act honourably in matters of meum and
 tuum without any other incentive but that of justice? The man who
 has no conscience in small things will be a scoundrel in big things. If we
 neglect small traits of character, we have only ourselves to blame if we
 afterwards learn to our disadvantage what this character is in the great
 affairs of life. On the same principle, we ought to break with so-called
 friends even in matters of trifling moment, if they show a character that
 is malicious or bad or vulgar, so that we may avoid the bad turn which
 only waits for an opportunity of being done us. The same thing applies to
 servants. Let it always be our maxim: Better alone than amongst traitors.

 {Footnote 1: Ep., 52.}

 Of a truth the first and foremost step in all knowledge of mankind is the
 conviction that a man's conduct, taken as a whole, and in all its
 essential particulars, is not governed by his reason or by any of the
 resolutions which he may make in virtue of it. No man becomes this or that
 by wishing to be it, however earnestly. His acts proceed from his innate
 and unalterable character, and they are more immediately and particularly
 determined by motives. A man's conduct, therefore, is the necessary
 product of both character and motive. It may be illustrated by the course
 of a planet, which is the result of the combined effect of the tangential
 energy with which it is endowed, and the centripetal energy which operates
 from the sun. In this simile the former energy represents character, and
 the latter the influence of motive. It is almost more than a mere simile.
 The tangential energy which properly speaking is the source of the
 planet's motion, whilst on the other hand the motion is kept in check by
 gravitation, is, from a metaphysical point of view, the will manifesting
 itself in that body.

 To grasp this fact is to see that we really never form anything more than
 a conjecture of what we shall do under circumstances which are still to
 happen; although we often take our conjecture for a resolve. When, for
 instance, in pursuance of a proposal, a man with the greatest sincerity,
 and even eagerness, accepts an engagement to do this or that on the
 occurrence of a certain future event, it is by no means certain that he
 will fulfil the engagement; unless he is so constituted that the promise
 which he gives, in itself and as such, is always and everywhere a motive
 sufficient for him, by acting upon him, through considerations of honour,
 like some external compulsion. But above and beyond this, what he will do
 on the occurrence of that event may be foretold from true and accurate
 knowledge of his character and the external circumstances under the
 influence of which he will fall; and it may with complete certainty be
 foretold from this alone. Nay, it is a very easy prophecy if he has been
 already seen in a like position; for he will inevitably do the same thing
 a second time, provided that on the first occasion he had a true and
 complete knowledge of the facts of the case. For, as I have often
 remarked, a final cause does not impel a man by being real, but by being
 known; causa finalis non movet secundum suum esse reale, sed secundum
 esse cognitum.{1} Whatever he failed to recognise or understand the
 first time could have no influence upon his will; just as an electric
 current stops when some isolating body hinders the action of the
 conductor. This unalterable nature of character, and the consequent
 necessity of our actions, are made very clear to a man who has not, on any
 given occasion, behaved as he ought to have done, by showing a lack either
 of resolution or endurance or courage, or some other quality demanded at
 the moment. Afterwards he recognises what it is that he ought to have
 done; and, sincerely repenting of his incorrect behaviour, he thinks to
 himself, If the opportunity were offered to me again, I should act
 differently. It is offered once more; the same occasion recurs; and to
 his great astonishment he does precisely the same thing over again.{2}

 {Footnote 1: Suarez, Disp. Metaph., xxiii.; §§7 and 8.}

 {Footnote 2: Cf. World as Will, ii., pp. 251 ff. sqq. (third
 edition).}

 The best examples of the truth in question are in every way furnished by
 Shakespeare's plays. It is a truth with which he was thoroughly imbued,
 and his intuitive wisdom expressed it in a concrete shape on every page. I
 shall here, however, give an instance of it in a case in which he makes it
 remarkably clear, without exhibiting any design or affectation in the
 matter; for he was a real artist and never set out from general ideas. His
 method was obviously to work up to the psychological truth which he
 grasped directly and intuitively, regardless of the fact that few would
 notice or understand it, and without the smallest idea that some dull and
 shallow fellows in Germany would one day proclaim far and wide that he
 wrote his works to illustrate moral commonplaces. I allude to the
 character of the Earl of Northumberland, whom we find in three plays in
 succession, although he does not take a leading part in any one of them;
 nay, he appears only in a few scenes distributed over fifteen acts.
 Consequently, if the reader is not very attentive, a character exhibited
 at such great intervals, and its moral identity, may easily escape his
 notice, even though it has by no means escaped the poet's. He makes the
 earl appear everywhere with a noble and knightly grace, and talk in
 language suitable to it; nay, he sometimes puts very beautiful and even
 elevated passages, into his mouth. At the same time he is very far from
 writing after the manner of Schiller, who was fond of painting the devil
 black, and whose moral approval or disapproval of the characters which he
 presented could be heard in their own words. With Shakespeare, and also
 with Goethe, every character, as long as he is on the stage and speaking,
 seems to be absolutely in the right, even though it were the devil
 himself. In this respect let the reader compare Duke Alba as he appears in
 Goethe with the same character in Schiller.

 We make the acquaintance of the Earl of Northumberland in the play of Richard
 II., where he is the first to hatch a plot against the King in favour
 of Bolingbroke, afterwards Henry IV., to whom he even offers some personal
 flattery (Act II., Sc. 3). In the following act he suffers a reprimand
 because, in speaking of the King he talks of him as "Richard," without
 more ado, but protests that he did it only for brevity's sake. A little
 later his insidious words induce the King to surrender. In the following
 act, when the King renounces the crown, Northumberland treats him with
 such harshness and contempt that the unlucky monarch is quite broken, and
 losing all patience once more exclaims to him: Fiend, thou torment'st
 me ere I come to hell! At the close, Northumberland announces to the
 new King that he has sent the heads of the former King's adherents to
 London.

 In the following tragedy, Henry IV., he hatches a plot against the
 new King in just the same way. In the fourth act we see the rebels united,
 making preparations for the decisive battle on the morrow, and only
 waiting impatiently for Northumberland and his division. At last there
 arrives a letter from him, saying that he is ill, and that he cannot
 entrust his force to any one else; but that nevertheless the others should
 go forward with courage and make a brave fight. They do so, but, greatly
 weakened by his absence, they are completely defeated; most of their
 leaders are captured, and his own son, the valorous Hotspur, falls by the
 hand of the Prince of Wales.

 Again, in the following play, the Second Part of Henry IV., we see
 him reduced to a state of the fiercest wrath by the death of his son, and
 maddened by the thirst for revenge. Accordingly he kindles another
 rebellion, and the heads of it assemble once more. In the fourth act, just
 as they are about to give battle, and are only waiting for him to join
 them, there comes a letter saying that he cannot collect a proper force,
 and will therefore seek safety for the present in Scotland; that,
 nevertheless, he heartily wishes their heroic undertaking the best
 success. Thereupon they surrender to the King under a treaty which is not
 kept, and so perish.

 So far is character from being the work of reasoned choice and
 consideration that in any action the intellect has nothing to do but to
 present motives to the will. Thereafter it looks on as a mere spectator
 and witness at the course which life takes, in accordance with the
 influence of motive on the given character. All the incidents of life
 occur, strictly speaking, with the same necessity as the movement of a
 clock. On this point let me refer to my prize-essay on The Freedom of
 the Will. I have there explained the true meaning and origin of the
 persistent illusion that the will is entirely free in every single action;
 and I have indicated the cause to which it is due. I will only add here
 the following teleological explanation of this natural illusion.

 Since every single action of a man's life seems to possess the freedom and
 originality which in truth only belong to his character as he apprehends
 it, and the mere apprehension of it by his intellect is what constitutes
 his career; and since what is original in every single action seems to the
 empirical consciousness to be always being performed anew, a man thus
 receives in the course of his career the strongest possible moral lesson.
 Then, and not before, he becomes thoroughly conscious of all the bad sides
 of his character. Conscience accompanies every act with the comment: You
 should act differently, although its true sense is: You could be
 other than you are. As the result of this immutability of character on
 the one hand, and, on the other, of the strict necessity which attends all
 the circumstances in which character is successively placed, every man's
 course of life is precisely determined from Alpha right through to Omega.
 But, nevertheless, one man's course of life turns out immeasurably
 happier, nobler and more worthy than another's, whether it be regarded
 from a subjective or an objective point of view, and unless we are to
 exclude all ideas of justice, we are led to the doctrine which is well
 accepted in Brahmanism and Buddhism, that the subjective conditions in
 which, as well as the objective conditions under which, every man is born,
 are the moral consequences of a previous existence.

 Macchiavelli, who seems to have taken no interest whatever in
 philosophical speculations, is drawn by the keen subtlety of his very
 unique understanding into the following observation, which possesses a
 really deep meaning. It shows that he had an intuitive knowledge of the
 entire necessity with which, characters and motives being given, all
 actions take place. He makes it at the beginning of the prologue to his
 comedy Clitia. If, he says, the same men were to recur in
 the world in the way that the same circumstances recur, a hundred years
 would never elapse without our finding ourselves together once more, and
 doing the same things as we are doing now—Se nel mondo tornassino i
 medesimi uomini, como tornano i medesimi casi, non passarebbono mai cento
 anni che noi non ci trovassimo un altra volta insieme, a fare le medesime
 cose che hora. He seems however to have been drawn into the remark by
 a reminiscence of what Augustine says in his De Civitate Dei, bk.
 xii., ch. xiii.

 Again, Fate, or the {Greek: eimarmenae} of the ancients, is nothing but
 the conscious certainty that all that happens is fast bound by a chain of
 causes, and therefore takes place with a strict necessity; that the future
 is already ordained with absolute certainty and can undergo as little
 alteration as the past. In the fatalistic myths of the ancients all that
 can be regarded as fabulous is the prediction of the future; that is, if
 we refuse to consider the possibility of magnetic clairvoyance and second
 sight. Instead of trying to explain away the fundamental truth of Fatalism
 by superficial twaddle and foolish evasion, a man should attempt to get a
 clear knowledge and comprehension of it; for it is demonstrably true, and
 it helps us in a very important way to an understanding of the mysterious
 riddle of our life. Predestination and Fatalism do not differ in the main.
 They differ only in this, that with Predestination the given character and
 external determination of human action proceed from a rational Being, and
 with Fatalism from an irrational one. But in either case the result is the
 same: that happens which must happen.

 On the other hand the conception of Moral Freedom is inseparable
 from that of Originality. A man may be said, but he cannot be
 conceived, to be the work of another, and at the same time be free in
 respect of his desires and acts. He who called him into existence out of
 nothing in the same process created and determined his nature—in
 other words, the whole of his qualities. For no one can create without
 creating a something, that is to say, a being determined throughout and in
 all its qualities. But all that a man says and does necessarily proceeds
 from the qualities so determined; for it is only the qualities themselves
 set in motion. It is only some external impulse that they require to make
 their appearance. As a man is, so must he act; and praise or blame
 attaches, not to his separate acts, but to his nature and being.

 That is the reason why Theism and the moral responsibility of man are
 incompatible; because responsibility always reverts to the creator of man
 and it is there that it has its centre. Vain attempts have been made to
 make a bridge from one of these incompatibles to the other by means of the
 conception of moral freedom; but it always breaks down again. What is free
 must also be original. If our will is free, our will is also
 the original element, and conversely. Pre-Kantian dogmatism tried
 to separate these two predicaments. It was thereby compelled to assume two
 kinds of freedom, one cosmological, of the first cause, and the other
 moral and theological, of human will. These are represented in Kant by the
 third as well as the fourth antimony of freedom.

 On the other hand, in my philosophy the plain recognition of the strictly
 necessary character of all action is in accordance with the doctrine that
 what manifests itself even in the organic and irrational world is will.
 If this were not so, the necessity under which irrational beings obviously
 act would place their action in conflict with will; if, I mean, there were
 really such a thing as the freedom of individual action, and this were not
 as strictly necessitated as every other kind of action. But, as I have
 just shown, it is this same doctrine of the necessary character of all
 acts of will which makes it needful to regard a man's existence and being
 as itself the work of his freedom, and consequently of his will. The will,
 therefore, must be self-existent; it must possess so-called a-se-ity.
 Under the opposite supposition all responsibility, as I have shown, would
 be at an end, and the moral like the physical world would be a mere
 machine, set in motion for the amusement of its manufacturer placed
 somewhere outside of it. So it is that truths hang together, and mutually
 advance and complete one another; whereas error gets jostled at every
 corner.

 What kind of influence it is that moral instruction may exercise on
 conduct, and what are the limits of that influence, are questions which I
 have sufficiently examined in the twentieth section of my treatise on the
 Foundation of Morality. In all essential particulars an analogous
 influence is exercised by example, which, however, has a more
 powerful effect than doctrine, and therefore it deserves a brief analysis.

 In the main, example works either by restraining a man or by encouraging
 him. It has the former effect when it determines him to leave undone what
 he wanted to do. He sees, I mean, that other people do not do it; and from
 this he judges, in general, that it is not expedient; that it may endanger
 his person, or his property, or his honour.

 He rests content, and gladly finds himself relieved from examining into
 the matter for himself. Or he may see that another man, who has not
 refrained, has incurred evil consequences from doing it; this is example
 of the deterrent kind. The example which encourages a man works in a
 twofold manner. It either induces him to do what he would be glad to leave
 undone, if he were not afraid lest the omission might in some way endanger
 him, or injure him in others' opinion; or else it encourages him to do
 what he is glad to do, but has hitherto refrained from doing from fear of
 danger or shame; this is example of the seductive kind. Finally, example
 may bring a man to do what he would have otherwise never thought of doing.
 It is obvious that in this last case example works in the main only on the
 intellect; its effect on the will is secondary, and if it has any such
 effect, it is by the interposition of the man's own judgment, or by
 reliance on the person who presented the example.

 The whole influence of example—and it is very strong—rests on
 the fact that a man has, as a rule, too little judgment of his own, and
 often too little knowledge, o explore his own way for himself, and that he
 is glad, therefore, to tread in the footsteps of some one else.
 Accordingly, the more deficient he is in either of these qualities, the
 more is he open to the influence of example; and we find, in fact, that
 most men's guiding star is the example of others; that their whole course
 of life, in great things and in small, comes in the end to be mere
 imitation; and that not even in the pettiest matters do they act according
 to their own judgment. Imitation and custom are the spring of almost all
 human action. The cause of it is that men fight shy of all and any sort of
 reflection, and very properly mistrust their own discernment. At the same
 time this remarkably strong imitative instinct in man is a proof of his
 kinship with apes.

 But the kind of effect which example exercises depends upon a man's
 character, and thus it is that the same example may possibly seduce one
 man and deter another. An easy opportunity of observing this is afforded
 in the case of certain social impertinences which come into vogue and
 gradually spread. The first time that a man notices anything of the kind,
 he may say to himself: For shame! how can he do it! how selfish and
 inconsiderate of him! really, I shall take care never to do anything like
 that. But twenty others will think: Aha! if he does that, I may do
 it too.

 As regards morality, example, like doctrine, may, it is true, promote
 civil or legal amelioration, but not that inward amendment which is,
 strictly speaking, the only kind of moral amelioration. For example always
 works as a personal motive alone, and assumes, therefore, that a man is
 susceptible to this sort of motive. But it is just the predominating
 sensitiveness of a character to this or that sort of motive that
 determines whether its morality is true and real; though, of whatever kind
 it is, it is always innate. In general it may be said that example
 operates as a means of promoting the good and the bad qualities of a
 character, but it does not create them; and so it is that Seneca's maxim,
 velle non discitur—will cannot be learned—also
 holds good here. But the innateness of all truly moral qualities, of the
 good as of the bad, is a doctrine that consorts better with the
 metempsychosis of the Brahmins and Buddhists, according to which a man's
 good and bad deeds follow him from one existence to another like his
 shadow, than with Judaism. For Judaism requires a man to come into the
 world as a moral blank, so that, in virtue of an inconceivable free will,
 directed to objects which are neither to be sought nor avoided—liberum
 arbitrium indifferentiae—and consequently as the result of
 reasoned consideration, he may choose whether he is to be an angel or a
 devil, or anything else that may lie between the two. Though I am well
 aware what the Jewish scheme is, I pay no attention to it; for my standard
 is truth. I am no professor of philosophy, and therefore I do not find my
 vocation in establishing the fundamental ideas of Judaism at any cost,
 even though they for ever bar the way to all and every kind of
 philosophical knowledge. Liberum arbitrium indifferentiae under the
 name of moral freedom is a charming doll for professors of
 philosophy to dandle; and we must leave it to those intelligent,
 honourable and upright gentlemen.

 CHARACTER.

 Men who aspire to a happy, a brilliant and a long life, instead of to a
 virtuous one, are like foolish actors who want to be always having the
 great parts,—the parts that are marked by splendour and triumph.
 They fail to see that the important thing is not what or how
 much, but how they act.

 Since a man does not alter, and his moral character remains
 absolutely the same all through his life; since he must play out the part
 which he has received, without the least deviation from the character;
 since neither experience, nor philosophy, nor religion can effect any
 improvement in him, the question arises, What is the meaning of life at
 all? To what purpose is it played, this farce in which everything that is
 essential is irrevocably fixed and determined?

 It is played that a man may come to understand himself, that he may see
 what it is that he seeks and has sought to be; what he wants, and what,
 therefore, he is. This is a knowledge which must be imparted to him
 from without. Life is to man, in other words, to will, what chemical
 re-agents are to the body: it is only by life that a man reveals what he
 is, and it is only in so far as he reveals himself that he exists at all.
 Life is the manifestation of character, of the something that we
 understand by that word; and it is not in life, but outside of it, and
 outside time, that character undergoes alteration, as a result of the
 self-knowledge which life gives. Life is only the mirror into which a man
 gazes not in order that he may get a reflection of himself, but that he
 may come to understand himself by that reflection; that he may see what
 it is that the mirror shows. Life is the proof sheet, in which the
 compositors' errors are brought to light. How they become visible, and
 whether the type is large or small, are matters of no consequence. Neither
 in the externals of life nor in the course of history is there any
 significance; for as it is all one whether an error occurs in the large
 type or in the small, so it is all one, as regards the essence of the
 matter, whether an evil disposition is mirrored as a conqueror of the
 world or a common swindler or ill-natured egoist. In one case he is seen
 of all men; in the other, perhaps only of himself; but that he should see
 himself is what signifies.

 Therefore if egoism has a firm hold of a man and masters him, whether it
 be in the form of joy, or triumph, or lust, or hope, or frantic grief, or
 annoyance, or anger, or fear, or suspicion, or passion of any kind—he
 is in the devil's clutches and how he got into them does not matter. What
 is needful is that he should make haste to get out of them; and here,
 again, it does not matter how.

 I have described character as theoretically an act of will
 lying beyond time, of which life in time, or character in action,
 is the development. For matters of practical life we all possess the one
 as well as the other; for we are constituted of them both. Character
 modifies our life more than we think, and it is to a certain extent true
 that every man is the architect of his own fortune. No doubt it seems as
 if our lot were assigned to us almost entirely from without, and imparted
 to us in something of the same way in which a melody outside us reaches
 the ear. But on looking back over our past, we see at once that our life
 consists of mere variations on one and the same theme, namely, our
 character, and that the same fundamental bass sounds through it all. This
 is an experience which a man can and must make in and by himself.

 Not only a man's life, but his intellect too, may be possessed of a clear
 and definite character, so far as his intellect is applied to matters of
 theory. It is not every man, however, who has an intellect of this kind;
 for any such definite individuality as I mean is genius—an original
 view of the world, which presupposes an absolutely exceptional
 individuality, which is the essence of genius. A man's intellectual
 character is the theme on which all his works are variations. In an essay
 which I wrote in Weimar I called it the knack by which every genius
 produces his works, however various. This intellectual character
 determines the physiognomy of men of genius—what I might call the
 theoretical physiognomy—and gives it that distinguished
 expression which is chiefly seen in the eyes and the forehead. In the case
 of ordinary men the physiognomy presents no more than a weak analogy with
 the physiognomy of genius. On the other hand, all men possess the
 practical physiognomy, the stamp of will, of practical character, of
 moral disposition; and it shows itself chiefly in the mouth.

 Since character, so far as we understand its nature, is above and beyond
 time, it cannot undergo any change under the influence of life. But
 although it must necessarily remain the same always, it requires time to
 unfold itself and show the very diverse aspects which it may possess. For
 character consists of two factors: one, the will-to-live itself, blind
 impulse, so-called impetuosity; the other, the restraint which the will
 acquires when it comes to understand the world; and the world, again, is
 itself will. A man may begin by following the craving of desire, until he
 comes to see how hollow and unreal a thing is life, how deceitful are its
 pleasures, what horrible aspects it possesses; and this it is that makes
 people hermits, penitents, Magdalenes. Nevertheless it is to be observed
 that no such change from a life of great indulgence in pleasure to one of
 resignation is possible, except to the man who of his own accord renounces
 pleasure. A really bad life cannot be changed into a virtuous one. The
 most beautiful soul, before it comes to know life from its horrible side,
 may eagerly drink the sweets of life and remain innocent. But it cannot
 commit a bad action; it cannot cause others suffering to do a pleasure to
 itself, for in that case it would see clearly what it would be doing; and
 whatever be its youth and inexperience it perceives the sufferings of
 others as clearly as its own pleasures. That is why one bad action is a
 guarantee that numberless others will be committed as soon as
 circumstances give occasion for them. Somebody once remarked to me, with
 entire justice, that every man had something very good and humane in his
 disposition, and also something very bad and malignant; and that according
 as he was moved one or the other of them made its appearance. The sight of
 others' suffering arouses, not only in different men, but in one and the
 same man, at one moment an inexhaustible sympathy, at another a certain
 satisfaction; and this satisfaction may increase until it becomes the
 cruellest delight in pain. I observe in myself that at one moment I regard
 all mankind with heartfelt pity, at another with the greatest
 indifference, on occasion with hatred, nay, with a positive enjoyment of
 their pain.

 All this shows very clearly that we are possessed of two different, nay,
 absolutely contradictory, ways of regarding the world: one according to
 the principle of individuation, which exhibits all creatures as entire
 strangers to us, as definitely not ourselves. We can have no feelings for
 them but those of indifference, envy, hatred, and delight that they
 suffer. The other way of regarding the world is in accordance with what I
 may call the Tat-twam-asi—this-is-thyself principle.
 All creatures are exhibited as identical with ourselves; and so it is pity
 and love which the sight of them arouses.

 The one method separates individuals by impassable barriers; the other
 removes the barrier and brings the individuals together. The one makes us
 feel, in regard to every man, that is what I am; the other, that
 is not what I am. But it is remarkable that while the sight of
 another's suffering makes us feel our identity with him, and arouses our
 pity, this is not so with the sight of another's happiness. Then we almost
 always feel some envy; and even though we may have no such feeling in
 certain cases,—as, for instance, when our friends are happy,—yet
 the interest which we take in their happiness is of a weak description,
 and cannot compare with the sympathy which we feel with their suffering.
 Is this because we recognise all happiness to be a delusion, or an
 impediment to true welfare? No! I am inclined to think that it is because
 the sight of the pleasure, or the possessions, which are denied to us,
 arouses envy; that is to say, the wish that we, and not the other, had
 that pleasure or those possessions.

 It is only the first way of looking at the world which is founded on any
 demonstrable reason. The other is, as it were, the gate out of this world;
 it has no attestation beyond itself, unless it be the very abstract and
 difficult proof which my doctrine supplies. Why the first way predominates
 in one man, and the second in another—though perhaps it does not
 exclusively predominate in any man; why the one or the other emerges
 according as the will is moved—these are deep problems. The paths of
 night and day are close together:

 {Greek: Engus gar nuktos de kai aematos eisi keleuthoi.}

 It is a fact that there is a great and original difference between one
 empirical character and another; and it is a difference which, at bottom,
 rests upon the relation of the individual's will to his intellectual
 faculty. This relation is finally determined by the degree of will in his
 father and of intellect in his mother; and the union of father and mother
 is for the most part an affair of chance. This would all mean a revolting
 injustice in the nature of the world, if it were not that the difference
 between parents and son is phenomenal only and all chance is, at bottom,
 necessity.

 As regards the freedom of the will, if it were the case that the will
 manifested itself in a single act alone, it would be a free act. But the
 will manifests itself in a course of life, that is to say, in a series of
 acts. Every one of these acts, therefore, is determined as a part of a
 complete whole, and cannot happen otherwise than it does happen. On the
 other hand, the whole series is free; it is simply the manifestation of an
 individualised will.

 If a man feels inclined to commit a bad action and refrains, he is kept
 back either (1) by fear of punishment or vengeance; or (2) by superstition
 in other words, fear of punishment in a future life; or (3) by the feeling
 of sympathy, including general charity; or (4) by the feeling of honour,
 in other words, the fear of shame; or (5) by the feeling of justice, that
 is, an objective attachment to fidelity and good-faith, coupled with a
 resolve to hold them sacred, because they are the foundation of all free
 intercourse between man and man, and therefore often of advantage to
 himself as well. This last thought, not indeed as a thought, but as a mere
 feeling, influences people very frequently. It is this that often compels
 a man of honour, when some great but unjust advantage is offered him, to
 reject it with contempt and proudly exclaim: I am an honourable man!
 For otherwise how should a poor man, confronted with the property which
 chance or even some worse agency has bestowed on the rich, whose very
 existence it is that makes him poor, feel so much sincere respect for this
 property, that he refuses to touch it even in his need; and although he
 has a prospect of escaping punishment, what other thought is it that can
 be at the bottom of such a man's honesty? He is resolved not to separate
 himself from the great community of honourable people who have the earth
 in possession, and whose laws are recognised everywhere. He knows that a
 single dishonest act will ostracise and proscribe him from that society
 for ever. No! a man will spend money on any soil that yields him good
 fruit, and he will make sacrifices for it.

 With a good action,—that, every action in which a man's own
 advantage is ostensibly subordinated to another's,—the motive is
 either (1) self-interest, kept in the background; or (2) superstition, in
 other words, self-interest in the form of reward in another life; or (3)
 sympathy; or (4) the desire to lend a helping hand, in other words,
 attachment to the maxim that we should assist one another in need, and the
 wish to maintain this maxim, in view of the presumption that some day we
 ourselves may find it serve our turn. For what Kant calls a good action
 done from motives of duty and for the sake of duty, there is, as will be
 seen, no room at all. Kant himself declares it to be doubtful whether an
 action was ever determined by pure motives of duty alone. I affirm most
 certainly that no action was ever so done; it is mere babble; there is
 nothing in it that could really act as a motive to any man. When he
 shelters himself behind verbiage of that sort, he is always actuated by
 one of the four motives which I have described. Among these it is
 obviously sympathy alone which is quite genuine and sincere.

Good and bad apply to character only à potiori; that
 is to say, we prefer the good to the bad; but, absolutely, there is no
 such distinction. The difference arises at the point which lies between
 subordinating one's own advantage to that of another, and not
 subordinating it. If a man keeps to the exact middle, he is just.
 But most men go an inch in their regard for others' welfare to twenty
 yards in regard for their own.

 The source of good and of bad character, so far as we have
 any real knowledge of it, lies in this, that with the bad character the
 thought of the external world, and especially of the living creatures in
 it, is accompanied—all the more, the greater the resemblance between
 them and the individual self—by a constant feeling of not I, not
 I, not I.

 Contrarily, with the good character (both being assumed to exist in a high
 degree) the same thought has for its accompaniment, like a fundamental
 bass, a constant feeling of I, I, I. From this spring benevolence
 and a disposition to help all men, and at the same time a cheerful,
 confident and tranquil frame of mind, the opposite of that which
 accompanies the bad character.

 The difference, however, is only phenomenal, although it is a difference
 which is radical. But now we come to the hardest of all problems:
 How is it that, while the will, as the thing-in-itself, is identical, and
 from a metaphysical point of view one and the same in all its
 manifestations, there is nevertheless such an enormous difference between
 one character and another?—the malicious, diabolical wickedness of
 the one, and set off against it, the goodness of the other, showing all
 the more conspicuously. How is it that we get a Tiberius, a Caligula, a
 Carcalla, a Domitian, a Nero; and on the other hand, the Antonines, Titus,
 Hadrian, Nerva? How is it that among the animals, nay, in a higher
 species, in individual animals, there is a like difference?—the
 malignity of the cat most strongly developed in the tiger; the spite of
 the monkey; on the other hand, goodness, fidelity and love in the dog and
 the elephant. It is obvious that the principle of wickedness in the brute
 is the same as in man.

 We may to some extent modify the difficulty of the problem by observing
 that the whole difference is in the end only one of degree. In every
 living creature, the fundamental propensities and instincts all exist, but
 they exist in very different degrees and proportions. This, however, is
 not enough to explain the facts.

 We must fall back upon the intellect and its relation to the will; it is
 the only explanation that remains. A man's intellect, however, by no means
 stands in any direct and obvious relation with the goodness of his
 character. We may, it is true, discriminate between two kinds of
 intellect: between understanding, as the apprehension of relation in
 accordance with the Principle of Sufficient Reason, and cognition, a
 faculty akin to genius, which acts more directly, is independent of this
 law, and passes beyond the Principle of Individuation. The latter is the
 faculty which apprehends Ideas, and it is the faculty which has to do with
 morality. But even this explanation leaves much to be desired. Fine
 minds are seldom fine souls was the correct observation of Jean Paul;
 although they are never the contrary. Lord Bacon, who, to be sure, was
 less a fine soul than a fine mind, was a scoundrel.

 I have declared space and time to be part of the Principle of
 Individuation, as it is only space and time that make the multiplicity of
 similar objects a possibility. But multiplicity itself also admits of
 variety; multiplicity and diversity are not only quantitative, but also
 qualitative. How is it that there is such a thing as qualitative
 diversity, especially in ethical matters? Or have I fallen into an error
 the opposite of that in which Leibnitz fell with his identitas
 indiscernibilium?

 The chief cause of intellectual diversity is to be found in the brain and
 nervous system. This is a fact which somewhat lessens the obscurity of the
 subject. With the brutes the intellect and the brain are strictly adapted
 to their aims and needs. With man alone there is now and then, by way of
 exception, a superfluity, which, if it is abundant, may yield genius. But
 ethical diversity, it seems, proceeds immediately from the will. Otherwise
 ethical character would not be above and beyond time, as it is only in the
 individual that intellect and will are united. The will is above and
 beyond time, and eternal; and character is innate; that is to say, it is
 sprung from the same eternity, and therefore it does not admit of any but
 a transcendental explanation.

 Perhaps some one will come after me who will throw light into this dark
 abyss.

 MORAL INSTINCT.

 An act done by instinct differs from every other kind of act in that an
 understanding of its object does not precede it but follows upon it.
 Instinct is therefore a rule of action given à priori. We may be
 unaware of the object to which it is directed, as no understanding of it
 is necessary to its attainment. On the other hand, if an act is done by an
 exercise of reason or intelligence, it proceeds according to a rule which
 the understanding has itself devised for the purpose of carrying out a
 preconceived aim. Hence it is that action according to rule may miss its
 aim, while instinct is infallible.

 On the à priori character of instinct we may compare what Plato
 says in the Philebus. With Plato instinct is a reminiscence of
 something which a man has never actually experienced in his lifetime; in
 the same way as, in the Phaedo and elsewhere, everything that a man
 learns is regarded as a reminiscence. He has no other word to express the
 à priori element in all experience.

 There are, then, three things that are à priori:

 (1) Theoretical Reason, in other words, the conditions which make all
 experience possible.

 (2) Instinct, or the rule by which an object promoting the life of the
 senses may, though unknown, be attained.

 (3) The Moral Law, or the rule by which an action takes place without any
 object.

 Accordingly rational or intelligent action proceeds by a rule laid down in
 accordance with the object as it is understood. Instinctive action
 proceeds by a rule without an understanding of the object of it. Moral
 action proceeds by a rule without any object at all.

Theoretical Reason is the aggregate of rules in accordance with
 which all my knowledge—that is to say, the whole world of experience—necessarily
 proceeds. In the same manner Instinct is the aggregate of rules in
 accordance with which all my action necessarily proceeds if it meets with
 no obstruction. Hence it seems to me that Instinct may most appropriately
 be called practical reason, for like theoretical reason it
 determines the must of all experience.

 The so-called moral law, on the other hand, is only one aspect of the
 better consciousness, the aspect which it presents from the point of
 view of instinct. This better consciousness is something lying beyond all
 experience, that is, beyond all reason, whether of the theoretical or the
 practical kind, and has nothing to do with it; whilst it is in virtue of
 the mysterious union of it and reason in the same individual that the
 better consciousness comes into conflict with reason, leaving the
 individual to choose between the two.

 In any conflict between the better consciousness and reason, if the
 individual decides for reason, should it be theoretical reason, he becomes
 a narrow, pedantic philistine; should it be practical, a rascal.

 If he decides for the better consciousness, we can make no further
 positive affirmation about him, for if we were to do so, we should find
 ourselves in the realm of reason; and as it is only what takes place
 within this realm that we can speak of at all it follows that we cannot
 speak of the better consciousness except in negative terms.

 This shows us how it is that reason is hindered and obstructed; that theoretical
 reason is suppressed in favour of genius, and practical
 reason in favour of virtue. Now the better consciousness is
 neither theoretical nor practical; for these are distinctions that only
 apply to reason. But if the individual is in the act of choosing, the
 better consciousness appears to him in the aspect which it assumes in
 vanquishing and overcoming the practical reason (or instinct, to use the
 common word). It appears to him as an imperative command, an ought.
 It so appears to him, I say; in other words, that is the shape which it
 takes for the theoretical reason which renders all things into objects and
 ideas. But in so far as the better consciousness desires to vanquish and
 overcome the theoretical reason, it takes no shape at all; on the simple
 ground that, as it comes into play, the theoretical reason is suppressed
 and becomes the mere servant of the better consciousness. That is why
 genius can never give any account of its own works.

 In the morality of action, the legal principle that both sides are to be
 heard must not be allowed to apply; in other words, the claims of self and
 the senses must not be urged. Nay, on the contrary, as soon as the pure
 will has found expression, the case is closed; nec audienda altera pars.

 The lower animals are not endowed with moral freedom. Probably this is not
 because they show no trace of the better consciousness which in us is
 manifested as morality, or nothing analogous to it; for, if that were so,
 the lower animals, which are in so many respects like ourselves in outward
 appearance that we regard man as a species of animal, would possess some
 raison d'être entirely different from our own, and actually be, in
 their essential and inmost nature, something quite other than ourselves.
 This is a contention which is obviously refuted by the thoroughly
 malignant and inherently vicious character of certain animals, such as the
 crocodile, the hyaena, the scorpion, the snake, and the gentle,
 affectionate and contented character of others, such as the dog. Here, as
 in the case of men, the character, as it is manifested, must rest upon
 something that is above and beyond time. For, as Jacob Böhme says,{1} there
 is a power in every animal which is indestructible, and the spirit of the
 world draws it into itself, against the final separation at the Last
 Judgment. Therefore we cannot call the lower animals free, and the
 reason why we cannot do so is that they are wanting in a faculty which is
 profoundly subordinate to the better consciousness in its highest phase, I
 mean reason. Reason is the faculty of supreme comprehension, the idea of
 totality. How reason manifests itself in the theoretical sphere Kant has
 shown, and it does the same in the practical: it makes us capable of
 observing and surveying the whole of our life, thought, and action, in
 continual connection, and therefore of acting according to general maxims,
 whether those maxims originate in the understanding as prudential rules,
 or in the better consciousness as moral laws.

 {Footnote 1: Epistles, 56.}

 If any desire or passion is aroused in us, we, and in the same way the
 lower animals, are for the moment filled with this desire; we are all
 anger, all lust, all fear; and in such moments neither the better
 consciousness can speak, nor the understanding consider the consequences.
 But in our case reason allows us even at that moment to see our actions
 and our life as an unbroken chain,—a chain which connects our
 earlier resolutions, or, it may be, the future consequences of our action,
 with the moment of passion which now fills our whole consciousness. It
 shows us the identity of our person, even when that person is exposed to
 influences of the most varied kind, and thereby we are enabled to act
 according to maxims. The lower animal is wanting in this faculty; the
 passion which seizes it completely dominates it, and can be checked only
 by another passion—anger, for instance, or lust, by fear; even
 though the vision that terrifies does not appeal to the senses, but is
 present in the animal only as a dim memory and imagination. Men,
 therefore, may be called irrational, if, like the lower animals, they
 allow themselves to be determined by the moment.

 So far, however, is reason from being the source of morality that it is
 reason alone which makes us capable of being rascals, which the lower
 animals cannot be. It is reason which enables us to form an evil
 resolution and to keep it when the provocation to evil is removed; it
 enables us, for example, to nurse vengeance. Although at the moment that
 we have an opportunity of fulfilling our resolution the better
 consciousness may manifest itself as love or charity, it is by force of
 reason, in pursuance of some evil maxim, that we act against it. Thus
 Goethe says that a man may use his reason only for the purpose of being
 more bestial than any beast:

 Er hat Vernunft, doch braucht er sie allein

 Um theirischer als jedes Thier zu sein.

 For not only do we, like the beasts, satisfy the desires of the moment,
 but we refine upon them and stimulate them in order to prepare the desire
 for the satisfaction.

 Whenever we think that we perceive a trace of reason in the lower animals,
 it fills us with surprise. Now our surprise is not excited by the good and
 affectionate disposition which some of them exhibit—we recognise
 that as something other than reason—but by some action in them which
 seems to be determined not by the impression of the moment, but by a
 resolution previously made and kept. Elephants, for instance, are reported
 to have taken premeditated revenge for insults long after they were
 suffered; lions, to have requited benefits on an opportunity tardily
 offered. The truth of such stories has, however, no bearing at all on the
 question, What do we mean by reason? But they enable us to decide whether
 in the lower animals there is any trace of anything that we can call
 reason.

 Kant not only declares that all our moral sentiments originate in reason,
 but he lays down that reason, in my sense of the word, is a
 condition of moral action; as he holds that for an action to be virtuous
 and meritorious it must be done in accordance with maxims, and not spring
 from a resolve taken under some momentary impression. But in both
 contentions he is wrong. If I resolve to take vengeance on some one, and
 when an opportunity offers, the better consciousness in the form of love
 and humanity speaks its word, and I am influenced by it rather than by my
 evil resolution, this is a virtuous act, for it is a manifestation of the
 better consciousness. It is possible to conceive of a very virtuous man in
 whom the better consciousness is so continuously active that it is never
 silent, and never allows his passions to get a complete hold of him. By
 such consciousness he is subject to a direct control, instead of being
 guided indirectly, through the medium of reason, by means of maxims and
 moral principles. That is why a man may have weak reasoning powers and a
 weak understanding and yet have a high sense of morality and be eminently
 good; for the most important element in a man depends as little on
 intellectual as it does on physical strength. Jesus says, Blessed are
 the poor in spirit. And Jacob Böhme has the excellent and noble
 observation: Whoso lies quietly in his own will, like a child in the
 womb, and lets himself be led and guided by that inner principle from
 which he is sprung, is the noblest and richest on earth.{1}

 {Footnote 1: Epistles, 37.}

 ETHICAL REFLECTIONS.

 The philosophers of the ancient world united in a single conception a
 great many things that had no connection with one another. Of this every
 dialogue of Plato's furnishes abundant examples. The greatest and worst
 confusion of this kind is that between ethics and politics. The State and
 the Kingdom of God, or the Moral Law, are so entirely different in their
 character that the former is a parody of the latter, a bitter mockery at
 the absence of it. Compared with the Moral Law the State is a crutch
 instead of a limb, an automaton instead of a man.

 The principle of honour stands in close connection with human
 freedom. It is, as it were, an abuse of that freedom. Instead of using his
 freedom to fulfil the moral law, a man employs his power of voluntarily
 undergoing any feeling of pain, of overcoming any momentary impression, in
 order that he may assert his self-will, whatever be the object to which he
 directs it. As he thereby shows that, unlike the lower animals, he has
 thoughts which go beyond the welfare of his body and whatever makes for
 that welfare, it has come about that the principle of honour is often
 confused with virtue. They are regarded as if they were twins. But
 wrongly; for although the principle of honour is something which
 distinguishes man from the lower animals, it is not, in itself, anything
 that raises him above them. Taken as an end and aim, it is as dark a
 delusion as any other aim that springs from self. Used as a means, or
 casually, it may be productive of good; but even that is good which is
 vain and frivolous. It is the misuse of freedom, the employment of it as a
 weapon for overcoming the world of feeling, that makes man so infinitely
 more terrible than the lower animals; for they do only what momentary
 instinct bids them; while man acts by ideas, and his ideas may entail
 universal ruin before they are satisfied.

 There is another circumstance which helps to promote the notion that
 honour and virtue are connected. A man who can do what he wants to do
 shows that he can also do it if what he wants to do is a virtuous act. But
 that those of our actions which we are ourselves obliged to regard with
 contempt are also regarded with contempt by other people serves more than
 anything that I have here mentioned to establish the connection. Thus it
 often happens that a man who is not afraid of the one kind of contempt is
 unwilling to undergo the other. But when we are called upon to choose
 between our own approval and the world's censure, as may occur in
 complicated and mistaken circumstances, what becomes of the principle of
 honour then?

 Two characteristic examples of the principle of honour are to be found in
 Shakespeare's Henry VI., Part II., Act IV., Sc. 1. A pirate is
 anxious to murder his captive instead of accepting, like others, a ransom
 for him; because in taking his captive he lost an eye, and his own honour
 and that of his forefathers would in his opinion be stained, if he were to
 allow his revenge to be bought off as though he were a mere trader. The
 prisoner, on the other hand, who is the Duke of Suffolk, prefers to have
 his head grace a pole than to uncover it to such a low fellow as a pirate,
 by approaching him to ask for mercy.

 Just as civic honour—in other words, the opinion that we deserve to
 be trusted—is the palladium of those whose endeavour it is to make
 their way in the world on the path of honourable business, so knightly
 honour—in other words, the opinion that we are men to be feared—is
 the palladium of those who aim at going through life on the path of
 violence; and so it was that knightly honour arose among the
 robber-knights and other knights of the Middle Ages.

 A theoretical philosopher is one who can supply in the shape of ideas for
 the reason, a copy of the presentations of experience; just as what the
 painter sees he can reproduce on canvas; the sculptor, in marble; the
 poet, in pictures for the imagination, though they are pictures which he
 supplies only in sowing the ideas from which they sprang.

 A so-called practical philosopher, on the other hand, is one who,
 contrarily, deduces his action from ideas. The theoretical philosopher
 transforms life into ideas. The practical philosopher transforms ideas
 into life; he acts, therefore, in a thoroughly reasonable manner; he is
 consistent, regular, deliberate; he is never hasty or passionate; he never
 allows himself to be influenced by the impression of the moment.

 And indeed, when we find ourselves among those full presentations of
 experience, or real objects, to which the body belongs—since the
 body is only an objectified will, the shape which the will assumes in the
 material world—it is difficult to let our bodies be guided, not by
 those presentations, but by a mere image of them, by cold, colourless
 ideas, which are related to experience as the shadow of Orcus to life; and
 yet this is the only way in which we can avoid doing things of which we
 may have to repent.

 The theoretical philosopher enriches the domain of reason by adding to it;
 the practical philosopher draws upon it, and makes it serve him.

 According to Kant the truth of experience is only a hypothetical truth. If
 the suppositions which underlie all the intimations of experience—subject,
 object, time, space and causality—were removed, none of those
 intimations would contain a word of truth. In other words, experience is
 only a phenomenon; it is not knowledge of the thing-in-itself.

 If we find something in our own conduct at which we are secretly pleased,
 although we cannot reconcile it with experience, seeing that if we were to
 follow the guidance of experience we should have to do precisely the
 opposite, we must not allow this to put us out; otherwise we should be
 ascribing an authority to experience which it does not deserve, for all
 that it teaches rests upon a mere supposition. This is the general
 tendency of the Kantian Ethics.

 Innocence is in its very nature stupid. It is stupid because the aim of
 life (I use the expression only figuratively, and I could just as well
 speak of the essence of life, or of the world) is to gain a knowledge of
 our own bad will, so that our will may become an object for us, and that
 we may undergo an inward conversion. Our body is itself our will
 objectified; it is one of the first and foremost of objects, and the deeds
 that we accomplish for the sake of the body show us the evil inherent in
 our will. In the state of innocence, where there is no evil because there
 is no experience, man is, as it were, only an apparatus for living, and
 the object for which the apparatus exists is not yet disclosed. An empty
 form of life like this, a stage untenanted, is in itself, like the
 so-called real world, null and void; and as it can attain a meaning only
 by action, by error, by knowledge, by the convulsions of the will, it
 wears a character of insipid stupidity. A golden age of innocence, a
 fools' paradise, is a notion that is stupid and unmeaning, and for that
 very reason in no way worthy of any respect. The first criminal and
 murderer, Cain, who acquired a knowledge of guilt, and through guilt
 acquired a knowledge of virtue by repentance, and so came to understand
 the meaning of life, is a tragical figure more significant, and almost
 more respectable, than all the innocent fools in the world put together.

 If I had to write about modesty I should say: I know the esteemed
 public for which I have the honour to write far too well to dare to give
 utterance to my opinion about this virtue. Personally I am quite content
 to be modest and to apply myself to this virtue with the utmost possible
 circumspection. But one thing I shall never admit—that I have ever
 required modesty of any man, and any statement to that effect I repel as a
 slander.

 The paltry character of most men compels the few who have any merit or
 genius to behave as though they did not know their own value, and
 consequently did not know other people's want of value; for it is only on
 this condition that the mob acquiesces in tolerating merit. A virtue has
 been made out of this necessity, and it is called modesty. It is a piece
 of hypocrisy, to be excused only because other people are so paltry that
 they must be treated with indulgence.

 Human misery may affect us in two ways, and we may be in one of two
 opposite moods in regard to it.

 In one of them, this misery is immediately present to us. We feel it in
 our own person, in our own will which, imbued with violent desires, is
 everywhere broken, and this is the process which constitutes suffering.
 The result is that the will increases in violence, as is shown in all
 cases of passion and emotion; and this increasing violence comes to a stop
 only when the will turns and gives way to complete resignation, in other
 words, is redeemed. The man who is entirely dominated by this mood will
 regard any prosperity which he may see in others with envy, and any
 suffering with no sympathy.

 In the opposite mood human misery is present to us only as a fact of
 knowledge, that is to say, indirectly. We are mainly engaged in looking at
 the sufferings of others, and our attention is withdrawn from our own. It
 is in their person that we become aware of human misery; we are filled
 with sympathy; and the result of this mood is general benevolence,
 philanthropy. All envy vanishes, and instead of feeling it, we are
 rejoiced when we see one of our tormented fellow-creatures experience any
 pleasure or relief.

 After the same fashion we may be in one of two opposite moods in regard to
 human baseness and depravity. In the one we perceive this baseness
 indirectly, in others. Out of this mood arise indignation, hatred, and
 contempt of mankind. In the other we perceive it directly, in ourselves.
 Out of it there arises humiliation, nay, contrition.

 In order to judge the moral value of a man, it is very important to
 observe which of these four moods predominate in him. They go in pairs,
 one out of each division. In very excellent characters the second mood of
 each division will predominate.

 The categorical imperative, or absolute command, is a contradiction. Every
 command is conditional. What is unconditional and necessary is a must,
 such as is presented by the laws of nature.

 It is quite true that the moral law is entirely conditional. There is a
 world and a view of life in which it has neither validity nor
 significance. That world is, properly speaking, the real world in which,
 as individuals, we live; for every regard paid to morality is a denial of
 that world and of our individual life in it. It is a view of the world,
 however, which does not go beyond the principle of sufficient reason; and
 the opposite view proceeds by the intuition of Ideas.

 If a man is under the influence of two opposite but very strong motives, A
 and B, and I am greatly concerned that he should choose A, but still more
 that he should never be untrue to his choice, and by changing his mind
 betray me, or the like, it will not do for me to say anything that might
 hinder the motive B from having its full effect upon him, and only
 emphasise A; for then I should never be able to reckon on his decision.
 What I have to do is, rather, to put both motives before him at the same
 time, in as vivid and clear a way as possible, so that they may work upon
 him with their whole force. The choice that he then makes is the decision
 of his inmost nature, and stands firm to all eternity. In saying I will
 do this, he has said I must do this. I have got at his will,
 and I can rely upon its working as steadily as one of the forces of
 nature. It is as certain as fire kindles and water wets that he will act
 according to the motive which has proved to be stronger for him. Insight
 and knowledge may be attained and lost again; they may be changed, or
 improved, or destroyed; but will cannot be changed. That is why I
 apprehend, I perceive, I see, is subject to alteration and
 uncertainty; I will, pronounced on a right apprehension of motive,
 is as firm as nature itself. The difficulty, however, lies in getting at a
 right apprehension. A man's apprehension of motive may change, or be
 corrected or perverted; and on the other hand, his circumstances may
 undergo an alteration.

 A man should exercise an almost boundless toleration and placability,
 because if he is capricious enough to refuse to forgive a single
 individual for the meanness or evil that lies at his door, it is doing the
 rest of the world a quite unmerited honour.

 But at the same time the man who is every one's friend is no one's friend.
 It is quite obvious what sort of friendship it is which we hold out to the
 human race, and to which it is open to almost every man to return, no
 matter what he may have done.

 With the ancients friendship was one of the chief elements in
 morality. But friendship is only limitation and partiality; it is the
 restriction to one individual of what is the due of all mankind, namely,
 the recognition that a man's own nature and that of mankind are identical.
 At most it is a compromise between this recognition and selfishness.

 A lie always has its origin in the desire to extend the dominion of one's
 own will over other individuals, and to deny their will in order the
 better to affirm one's own. Consequently a lie is in its very nature the
 product of injustice, malevolence and villainy. That is why truth,
 sincerity, candour and rectitude are at once recognised and valued as
 praiseworthy and noble qualities; because we presume that the man who
 exhibits them entertains no sentiments of injustice or malice, and
 therefore stands in no need of concealing such sentiments. He who is open
 cherishes nothing that is bad.

 There is a certain kind of courage which springs from the same source as
 good-nature. What I mean is that the good-natured man is almost as clearly
 conscious that he exists in other individuals as in himself. I have often
 shown how this feeling gives rise to good-nature. It also gives rise to
 courage, for the simple reason that the man who possesses this feeling
 cares less for his own individual existence, as he lives almost as much in
 the general existence of all creatures. Accordingly he is little concerned
 for his own life and its belongings. This is by no means the sole source
 of courage for it is a phenomenon due to various causes. But it is the
 noblest kind of courage, as is shown by the fact that in its origin it is
 associated with great gentleness and patience. Men of this kind are
 usually irresistible to women.

 All general rules and precepts fail, because they proceed from the false
 assumption that men are constituted wholly, or almost wholly, alike; an
 assumption which the philosophy of Helvetius expressly makes. Whereas the
 truth is that the original difference between individuals in intellect and
 morality is immeasurable.

 The question as to whether morality is something real is the question
 whether a well-grounded counter-principle to egoism actually exists.

 As egoism restricts concern for welfare to a single individual, viz.,
 the man's own self, the counter-principle would have to extend it to all
 other individuals.

 It is only because the will is above and beyond time that the stings of
 conscience are ineradicable, and do not, like other pains, gradually wear
 away. No! an evil deed weighs on the conscience years afterwards as
 heavily as if it had been freshly committed.

 Character is innate, and conduct is merely its manifestation; the occasion
 for great misdeeds comes seldom; strong counter-motives keep us back; our
 disposition is revealed to ourselves by our desires, thoughts, emotions,
 when it remains unknown to others. Reflecting on all this, we might
 suppose it possible for a man to possess, in some sort, an innate evil
 conscience, without ever having done anything very bad.

Don't do to others what you wouldn't like done to yourself. This
 is, perhaps, one of those arguments that prove, or rather ask, too much.
 For a prisoner might address it to a judge.

 Stupid people are generally malicious, for the very same reason as the
 ugly and the deformed.

 Similarly, genius and sanctity are akin. However simple-minded a saint may
 be, he will nevertheless have a dash of genius in him; and however many
 errors of temperament, or of actual character, a genius may possess, he
 will still exhibit a certain nobility of disposition by which he shows his
 kinship with the saint.

 The great difference between Law without and Law within, between the State
 and the Kingdom of God, is very clear. It is the State's business to see
 that every one should have justice done to him; it regards men as
 passive beings, and therefore takes no account of anything but their
 actions. The Moral Law, on the other hand, is concerned that every one
 should do justice; it regards men as active, and looks to the will
 rather than the deed. To prove that this is the true distinction let the
 reader consider what would happen if he were to say, conversely, that it
 is the State's business that every one should do justice, and the business
 of the Moral Law that every one should have justice done to him. The
 absurdity is obvious.

 As an example of the distinction, let me take the case of a debtor and a
 creditor disputing about a debt which the former denies. A lawyer and a
 moralist are present, and show a lively interest in the matter. Both
 desire that the dispute should end in the same way, although what they
 want is by no means the same. The lawyer says, I want this man to get
 back what belongs to him; and the moralist, I want that man to do
 his duty.

 It is with the will alone that morality is concerned. Whether external
 force hinders or fails to hinder the will from working does not in the
 least matter. For morality the external world is real only in so far as it
 is able or unable to lead and influence the will. As soon as the will is
 determined, that is, as soon as a resolve is taken, the external world and
 its events are of no further moment and practical do not exist. For if the
 events of the world had any such reality—that is to say, if they
 possessed a significance in themselves, or any other than that derived
 from the will which is affected by them—what a grievance it would be
 that all these events lie in the realm of chance and error! It is,
 however, just this which proves that the important thing is not what
 happens, but what is willed. Accordingly, let the incidents of life be
 left to the play of chance and error, to demonstrate to man that he is as
 chaff before the wind.

 The State concerns itself only with the incidents—with what happens;
 nothing else has any reality for it. I may dwell upon thoughts of murder
 and poison as much as I please: the State does not forbid me, so long as
 the axe and rope control my will, and prevent it from becoming action.

 Ethics asks: What are the duties towards others which justice imposes upon
 us? in other words, What must I render? The Law of Nature asks: What need
 I not submit to from others? that is, What must I suffer? The question is
 put, not that I may do no injustice, but that I may not do more than every
 man must do if he is to safeguard his existence, and than every man will
 approve being done, in order that he may be treated in the same way
 himself; and, further, that I may not do more than society will permit me
 to do. The same answer will serve for both questions, just as the same
 straight line can be drawn from either of two opposite directions, namely,
 by opposing forces; or, again, as the angle can give the sine, or the sine
 the angle.

 It has been said that the historian is an inverted prophet. In the same
 way it may be said that a teacher of law is an inverted moralist (viz.,
 a teacher of the duties of justice), or that politics are inverted ethics,
 if we exclude the thought that ethics also teaches the duty of
 benevolence, magnanimity, love, and so on. The State is the Gordian knot
 that is cut instead of being untied; it is Columbus' egg which is made to
 stand by being broken instead of balanced, as though the business in
 question were to make it stand rather than to balance it. In this respect
 the State is like the man who thinks that he can produce fine weather by
 making the barometer go up.

 The pseudo-philosophers of our age tell us that it is the object of the
 State to promote the moral aims of mankind. This is not true; it is rather
 the contrary which is true. The aim for which mankind exists—the
 expression is parabolic—is not that a man should act in such and
 such a manner; for all opera operata, things that have actually
 been done, are in themselves matters of indifference. No! the aim is that
 the Will, of which every man is a complete specimen—nay, is the very
 Will itself—should turn whither it needs to turn; that the man
 himself (the union of Thought and Will) should perceive what this will is,
 and what horrors it contains; that he should show the reflection of
 himself in his own deeds, in the abomination of them. The State, which is
 wholly concerned with the general welfare, checks the manifestation of the
 bad will, but in no wise checks the will itself; the attempt would be
 impossible. It is because the State checks the manifestation of his will
 that a man very seldom sees the whole abomination of his nature in the
 mirror of his deeds. Or does the reader actually suppose there are no
 people in the world as bad as Robespierre, Napoleon, or other murderers?
 Does he fail to see that there are many who would act like them if only
 they could?

 Many a criminal dies more quietly on the scaffold than many a non-criminal
 in the arms of his family. The one has perceived what his will is and has
 discarded it. The other has not been able to discard it, because he has
 never been able to perceive what it is. The aim of the State is to produce
 a fool's paradise, and this is in direct conflict with the true aim of
 life, namely, to attain a knowledge of what the will, in its horrible
 nature, really is.

 Napoleon was not really worse than many, not to say most, men. He was
 possessed of the very ordinary egoism that seeks its welfare at the
 expense of others. What distinguished him was merely the greater power he
 had of satisfying his will, and greater intelligence, reason and courage;
 added to which, chance gave him a favourable scope for his operations. By
 means of all this he did for his egoism what a thousand other men would
 like to do for theirs, but cannot. Every feeble lad who by little acts of
 villainy gains a small advantage for himself by putting others to some
 disadvantage, although it may be equally small, is just as bad as
 Napoleon.

 Those who fancy that retribution comes after death would demand that
 Napoleon should by unutterable torments pay the penalty for all the
 numberless calamities that he caused. But he is no more culpable than all
 those who possess the same will, unaccompanied by the same power.

 The circumstance that in his case this extraordinary power was added
 allowed him to reveal the whole wickedness of the human will; and the
 sufferings of his age, as the necessary obverse of the medal, reveal the
 misery which is inextricably bound up with this bad will. It is the
 general manipulation of this will that constitutes the world. But it is
 precisely that it should be understood how inextricably the will to live
 is bound up with, and is really one and the same as, this unspeakable
 misery, that is the world's aim and purpose; and it is an aim and purpose
 which the appearance of Napoleon did much to assist. Not to be an
 unmeaning fools' paradise but a tragedy, in which the will to live
 understands itself and yields—that is the object for which the world
 exists. Napoleon is only an enormous mirror of the will to live.

 The difference between the man who causes suffering and the man who
 suffers it, is only phenomenal. It is all a will to live, identical with
 great suffering; and it is only by understanding this that the will can
 mend and end.

 What chiefly distinguishes ancient from modern times is that in ancient
 times, to use Napoleon's expression, it was affairs that reigned: les
 paroles aux choses. In modern times this is not so. What I mean is
 that in ancient times the character of public life, of the State, and of
 Religion, as well as of private life, was a strenuous affirmation of the
 will to live. In modern times it is a denial of this will, for such is the
 character of Christianity. But now while on the one hand that denial has
 suffered some abatement even in public opinion, because it is too
 repugnant to human character, on the other what is publicly denied is
 secretly affirmed. Hence it is that we see half measures and falsehood
 everywhere; and that is why modern times look so small beside antiquity.

 The structure of human society is like a pendulum swinging between two
 impulses, two evils in polar opposition, despotism and anarchy.
 The further it gets from the one, the nearer it approaches the other. From
 this the reader might hit on the thought that if it were exactly midway
 between the two, it would be right. Far from it. For these two evils are
 by no means equally bad and dangerous. The former is incomparably less to
 be feared; its ills exist in the main only as possibilities, and if they
 come at all it is only one among millions that they touch. But, with
 anarchy, possibility and actuality are inseparable; its blows fall on
 every man every day. Therefore every constitution should be a nearer
 approach to a despotism than to anarchy; nay, it must contain a small
 possibility of despotism.

*** END OF THE PROJECT GUTENBERG EBOOK THE ESSAYS OF ARTHUR SCHOPENHAUER; ON HUMAN NATURE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8805183139377475251_10739-cover.png
=
o
i
1]
=
T
=
=
@
o
S
=
=]
a
=
El
=
s
e
s 2
v &
gz
& s
o E
= 32
=

