
Brought to you by The Thinking Man's Minefield and Otto Weininger on the Internet

SEX & CHARACTER

BY

OTTO WEININGER

AUTHORISED TRANSLATION FROM THE
SIXTH GERMAN EDITION

LONDON: WILLIAM HEINEMANN
NEW YORK: G.P. PUTNAM’S SONS

1906

CONTENTS

PUBLISHER’S NOTE ... III
AUTHOR’S PREFACE .. V
CONTENTS [ORIGINAL] ... VIII

FIRST OR PREPARATORY PART – SEXUAL COMPLEXITY.....................XV
INTRODUCTION..1
“MALES” AND “FEMALES”...3
MALE AND FEMALE PLASMAS ...7
THE LAWS OF SEXUAL ATTRACTION ...16
HOMO-SEXUALITY AND PEDERASTY...28
THE SCIENCE OF CHARACTER AND THE SCIENCE OF FORM33
EMANCIPATED WOMEN...39

SECOND OR PRINCIPAL PART – THE SEXUAL TYPES................................46
MAN AND WOMAN ..47
MALE AND FEMALE SEXUALITY ...51
MALE AND FEMALE CONSCIOUSNESS ...56
TALENT AND GENIUS ...62
TALENT AND MEMORY ..69
MEMORY, LOGIC AND ETHICS..86
LOGIC, ETHICS AND THE EGO...93
THE “I” PROBLEM AND GENIUS..99
MALE AND FEMALE PSYCHOLOGY...113
MOTHERHOOD AND PROSTITUTION...130
EROTICS AND AESTHETICS ...143
THE NATURE OF WOMAN AND HER SIGNIFICANCE IN THE UNIVERSE153
JUDAISM...184
WOMAN AND MANKIND ..202

 i

THE GERMAN PRESS

ON “SEX AND CHARACTER.”

Die Umschau.—“Dr. Otto Weininger’s book is destined to place
the relation of the sexes in a new light. He traces the contrast
between man and woman to a single principle, and makes an attempt
to reduce the spiritual differences of the sexes to a system.”

Allgemeine Wiener Medizinische Zeitung.—“An extraordinary
book, that called forth the learned criticism of two faculties, and had
appeared in a third edition a few months after its publication, before
the scientific world had been able to pronounce upon it seriously, not
to say finally. . . . A book that will henceforth be in the hands of
every doctor who has occasion to study the antithetical character of
the two sexes.”

Der Volkserzieher.—“There is no aspect of modern thought which
he (Weininger) has not touched upon in the course of his
investigations, no recess of the labyrinthine modern soul into which
he does not invite us to glance with him, no question on which he has
not touched, or to which be has not, indeed, offered a solution in
accordance with his own philosophy.”

Allgemeine Zeitung.—“This book . . . is a sensational work, both
by reason of its contents and of the tragic fate of its author.
Weininger, as is commonly known, shot himself in the autumn of
1903 at the early age of twenty-three, in the house in Vienna where
Beethoven had died. . . . But it is the book itself, even more than its
author's individuality, which is abnormal. It is nothing less than an
attempt to construct a system of sexual characterology on the
broadest scientific basis, with all the resources of the most modern
philosophy.”

Münchener Neueste Nachrichten.—“ ‘Sex and Character,’ by Dr.
Weininger, has none of the character of a youthful work. The
learning revealed in this hook, and indeed its whole conception, are
such that we might take it for the strenuous achievement of a
lifetime.”

Neues Wiener Tageblatt.—“A great philosophical, biological, and
social question is here treated by a gifted and learned author with
perfect freedom and breadth, yet with a seriousness, a wealth of
scientific knowledge, that would ensure the book a place in the front
rank, even were the style less excellent, vivacious, and individual
than it is.”

Die Wage.—“The author is a brilliant stylist. On every page I find
aphorisms, in which the form fits the thought like a veil of silver.
And these thoughts are no ordinary ones. The writer goes his own

 ii

way, he knows secret paths which no man has yet trodden, and he
shrinks from no obstacles. He lets himself down cautiously into the
abyss, for he has determined to sound the deepest depths; from time
to time, however, he looks up from the pit and rejoices in the light of
the eternal stars, even though they lie hid from his mortal vision. He
carries his arguments to their ultimate conclusion. We rebel against
these conclusions, but we admire the uncompromising logic of the
thinker.”

 iii

PUBLISHER’S NOTE

ON October 4, 1903, Otto Weininger died by his own hand, at the age of twenty-three
and a half years. There is perhaps in all history no other instance of a man who had
produced a work so mature in its scientific character, and so original in its
philosophical aspect as “Sex and Character” when he was no more than twenty-one
years old. We will not attempt to decide whether this was the case of a genius, who,
instead of developing his intellectual powers gradually in the course of a lifetime,
concentrated them in one mighty achievement, and then cast off the worn-out husk of
the flesh, or of an unhappy youth, who could no longer bear the burden of his own
ghastly knowledge.

“Sex and Character” is undoubtedly one of those rare books that will be studied long
after its own times, and whose influence will not pass away, but will penetrate deeper
and deeper, compelling amazement and inviting reflection in steadily expanding
circles. It may be noted with satisfaction that the book is by no means in harmony
with contemporary thought. The discussions, so much in favour nowadays,
concerning the emancipation of women, sexuality, the relation of women to culture,
and so forth, are deprived of their data by this publication; for here, laid down with all
the penetrating acumen of the trained logician, is a characterisation of sexual types,
“M” (the ideal man), and “W” (the ideal woman), which traces all the much discussed
psychological phenomena back to a final source, and actually gives a definitive
solution to the feminine problem, a solution altogether alien to the field of inquiry
wherein the answer has hitherto been sought. In the science of characterology, here
formulated for the first time, we have a strenuous scientific achievement of the first
importance. All former psychologies have been the psychology of the male, written
by men, and more or less consciously applicable only to man as distinguished from
humanity. “Woman does not betray her secret,” said Kant, and this has been true till
now. But now she has revealed it – by the voice of a man. The things women say
about themselves have been suggested by men; they repeat the discoveries, more or
less real, which men have made about them. By a highly original method of analysis,
a man has succeeded for the first time in giving scientific and abstract utterance to that
which only some few great artists have suggested by concrete images hitherto.
Weininger, working out an original system of characterology (psychological
typology) rich in prospective possibilities, undertook the construction of a universal
psychology of woman which penetrates to the nethermost depths, and is based not
only on a vast systematic mastery of scientific knowledge, but on what can only be
described as an appalling comprehension of the feminine soul in its most secret
recesses. This newly created method embraces the whole domain of human
consciousness; research must be carried out on the lines laid down by Nature – in
three stages, and from three distinct points of view: the biologico-physiological, the
psychologically descriptive, and the philosophically appreciative. I will not dwell here
on the equipment essential for such a task, the necessary combination of a
comprehensive knowledge of natural history with a minute and exhaustive mastery of

 iv

psychological and philosophical science – a combination destined, perhaps, to prove
unique.

The general characterisation of the ideal woman, “W,” is followed by the
construction of individual types, which are finally resolved into two elemental figures
(Platonic conceptions to some extent), the Courtesan and the Mother. These are
differentiated by their pre-occupation with the sexual act (the main, and in the
ultimate sense, sole interest of “W”) in the first case, as an end in itself, in the second
the process which results in the possession of a child. The abnormal type, the
hysterical woman, leads up to a masterly psychological (not physiological) theory of
hysteria, which is acutely and convincingly defined as “the organic mendacity of
woman.”

Weininger himself attached the highest importance to the ethico-philosophical
chapters that conclude his work, in which he passes from the special problem of
sexuality to the problems of individual talent, genius, aesthetics, memory, the ego, the
Jewish race, and many others, rising finally to the ultimate logical and moral
principles of judgment. From his most universal standpoint he succeeds in estimating
woman as a part of humanity, and, above all, subjectively. Here he deliberately comes
into sharp conflict with the fashionable tendencies towards an unscientific monism
and its accompanying phenomena, pan-sexuality and the ethics of species, and
characterises very aptly the customary superficialities of the many non-philosophical
modern apostles, of whom Wilhelm Bölsche and Ellen Key are perhaps the most
representative types. Weininger, in defiance of all reigning fashions, represents a
consolidated dualism, closely related to the eternal systems of Plato, of Christianity,
and of Kant, which finds an original issue in a bitterly tragic conception of the
universe. Richard Wagner (whom Weininger calls the greatest of human being after
Jesus) gives artistic expression in his Parsifal to the conception Weininger sets forth
scientifically. It is, in fact, the old doctrine of the divine life and of redemption to
which the whole book, with its array of detail, is consecrated. In Kundry, Weininger
recognises the most profound conception of woman in all literature. In her
redemption by the spotless Parsifal, the young philosopher sees the way of mankind
marked out; he contrasts with this the programme of the modern feminist movement,
with its superficialities and its lies; and so, in conclusion, the book returns to the
problem, which, in spite of all its wealth of thought, remains its governing idea: the
problem of the sexes and the possibility of a moral relation between them – a moral
relation fundamentally different from what is commonly understood by the term, of
course. In the two chapters: “The Nature of Woman and her significance in the
Universe,” and “Woman and Mankind,” we drink from a fountain of the ripest
wisdom. A tragic and most unhappy mind reveals itself here, and no thoughtful man
will lay down this book without deep emotion and admiration; many, indeed, will
close it with almost religious reverence.

 v

AUTHOR’S PREFACE

THIS book is an attempt to place the relations of Sex in a new and decisive light. It is
an attempt not to collect the greatest possible number of distinguishing characters, or
to arrange into a system all the results of scientific measuring and experiment, but to
refer to a single principle the whole contrast between man and woman. In this respect
the book differs from all other works on the same subject. It does not linger over this
or that detail, but presses on to its ultimate goal; it does not heap investigation on
investigation, but combines the psychical differences between the sexes into a system;
it deals not with women, but with woman. It sets out, indeed, from the most common
and obvious facts, but intends to reach a single, concrete principle. This is not
“inductive metaphysics”; it is gradual approach to the heart of psychology.

The investigation is not of details, but of principles; it does not despise the
laboratory, although the help of the laboratory, with regard to the deeper problems, is
limited as compared with the results of introspective analysis. The artist does not
despise experimental results; on the contrary, he regards it as a duty to gain
experience; but for him the collection of experimental knowledge is merely a starting-
point for self- exploration, and in art self-exploration is exploration of the world.

The psychology used in this exposition is purely philosophical, although its
characteristic method, justified by the subject, is to set out from the most trivial
details of experience. The task of the philosopher differs from that of the artist in one
important respect. The one deals in symbols, the other in ideas. Art and philosophy
stand to one another as expression to meaning. The artist has breathed in the world to
breathe it out again; the philosopher has the world outside him and he has to absorb it.

There is always something pretentious in theory; and the real meaning – which in a
work of art is Nature herself and in a philosophical system is a much condensed
generalisation, a thesis going to the root of the matter and proving itself - appears to
strike against us harshly, almost offensively. Where my exposition is anti-feminine,
and that is nearly everywhere, men themselves will receive it with little heartiness or
conviction; their sexual egoism makes them prefer to see woman as they would like
to have her, as they would like her to be.

I need not say that I am prepared for the answer women will have to the judgment I
have passed on their sex. My investigation, indeed, turns against man in the end, and
although in a deeper sense than the advocates of women's rights could anticipate,
assigns to man the heaviest and most real blame. But this will help me little and is of
such a nature that it cannot in the smallest way rehabilitate me in the minds of
women.

The analysis, however, goes further than the assignment of blame; it rises beyond
simple and superficial phenomena to heights from which there opens not only a view

 vi

into the nature of woman and its meaning in the universe, but also the relation to
mankind and to the ultimate and most lofty problems. A definite relation to the
problem of Culture is attained, and we reach the part to be played by woman in the
sphere of ideal aims. There, also, where the problems of Culture and of Mankind
coincide, I try not merely to explain but to assign values, for, indeed, in that region
explanation and valuation are identical.

To such a wide outlook my investigation was as it were driven, not deliberately
steered, from the outset. The inadequacy of all empirical psychological philosophy
follows directly from empirical psychology itself. The respect for empirical
knowledge will not be injured, but rather will the meaning of such knowledge be
deepened, if man recognises in phenomena, and it is from phenomena that he sets out,
any elements assuring him that there is something behind phenomena, if he espies the
signs that prove the existence of something higher than phenomena, something that
supports phenomena. We may be assured of such a first principle, although no living
man can reach it. Towards such a principle this book presses and will not flag.

Within the narrow limits to which as yet the problem of woman and of woman's
rights has been confined, there has been no place for the venture to reach so high a
goal. None the less the problem is bound intimately with the deepest riddles of
existence. It can be solved, practically or theoretically, morally or metaphysically,
only in relation to an interpretation of the cosmos.

Comprehension of the universe, or what passes for such, stands in no opposition to
knowledge of details; on the other hand all special knowledge acquires a deeper
meaning because of it. Comprehension of the universe is self-creative; it cannot arise,
although the empirical knowledge of every age expects it, as a synthesis of however
great a sum of empirical knowledge.

In this book there lie only the germs of a world-scheme, and these are allied most
closely with the conceptions of Plato, Kant, and Christianity. I have been compelled
for the most part to fashion for myself the scientific, psychological, philosophical,
logical, ethical groundwork. I think that at the least I have laid the foundations of
many things into which I could not go fully. I call special attention to the defects of
this part of my work because I attach more importance to appreciation of what I have
tried to say about the deepest and most general problems than to the interest which
will certainly be aroused by my special investigation of the problem of woman.

The philosophical reader may take it amiss to find a treatment of the loftiest and
ultimate problems coinciding with the investigation of a special problem of no great
dignity; I share with him this distaste. I may say, however, that I have treated
throughout the contrast between the sexes as the starting-point rather than the goal of
my research. The investigation has yielded a harvest rich in its bearing on the
fundamental problems of logic and their relations to the axioms of thought, on the
theory of aesthetics, of love, and of the beautiful and the good, and on problems such
as individuality and morality and their relations, on the phenomena of genius, the
craving for immortality, and Hebraism. Naturally these comprehensive interrelations
aid this special problem, for, as it is considered from so many points of view, its
scope enlarges. And if in this wider sense it be proved that culture can give only the
smallest hope for the nature of woman, if the final results are a depreciation, even a

 vii

negation of womanhood, there will be no attempt in this to destroy what exists, to
humble what has a value of its own. Horror of my own deed would overtake me were
I here only destructive and had I left only a clean sheet. Perhaps the affirmations in
my book are less articulate, but he that has ears to hear will hear them.

This treatise falls into two parts, the first biological- psychological, the second
logical-philosophical. It may be objected that I should have done better to make two
books, the one treating of purely physical science, the other introspective. It was
necessary to be done with biology before turning to psychology. The second part
treats of certain psychical problems in a fashion totally different from the method of
any contemporary naturalist, and for that reason I think that the removal of the first
part of the book would have been at some risk to many readers. Moreover, the first
part of the book challenges an attention and criticism from natural science, possible in
a few places only in the second part, which is chiefly introspective. Because the
second part starts from a conception of the universe that is anti-positivistic, many will
think it unscientific (although there is given a strong proof against Positivism). For
the present I must be content with the conviction that I have rendered its due to
Biology, and that I have established an enduring position for non-biological, non-
physiological psychology.

My investigation may be objected to as in certain points not being supported by
enough proof, but I see little force in such an objection. For in these matters what can
“proof” mean? I am not dealing with mathematics or with the theory of cognition
(except with the latter in two cases); I am dealing with empirical knowledge, and in
that one can do no more than point to what exists; in this region proof means no more
than the agreement of new experience with old experience, and it is much the same
whether the new phenomena have been produced experimentally by men, or have
come straight from the creative hand of nature. Of such latter proofs my book
contains many.

Finally, I should like to say that my book, if I may be allowed to judge it, is for the
most part not of a quality to be understood and absorbed at the first glance. I point out
this myself, to guide and protect the reader.

The less I found myself able in both parts of the book (and especially in the second)
to confirm what now passes for knowledge, the more anxious I have been to point out
coincidences where I found myself in agreement with what has already been known
and said.

I have to thank Professor Dr. Laurenz Müllner for the great assistance he has given
me, and Professor Dr. Friedrich Jodl for the kindly interest he has taken in my work
from the beginning. I am especially indebted to the kind friends who have helped me
with correction of the proofs.

 viii

CONTENTS
[ORIGINAL]

AUTHOR’S PREFACE TO THE FIRST GERMAN EDITION

FIRST OR PREPARATORY PART

SEXUAL COMPLEXITY

INTRODUCTION

On the development of general conceptions—Male and female —Contradictions—
Transitional forms—Anatomy and natural endowment—Uncertainty of anatomy

CHAPTER I

MALES AND FEMALES

Embryonic neutral condition — Rudiments in the adult— Degrees of “gonochorism”
— Principle of intermediate forms— Male and female—Need for typical
conceptions—Resumé— Early anticipations

CHAPTER II

MALE AND FEMALE PLASMAS

Position of sexuality—Steenstrup's view adopted—Sexual characters—Internal
secretions—Idioplasm—Arrhenoplasm —Thelyplasm—Variations—Proofs from the
effects of castration—Transplantation and transfusion—Organotherapy— Individual
differences between cells—Origin of intermediate sexual conditions—Brain—Excess
of male births—Determination of sex—Comparative pathology

 ix

CHAPTER III

THE LAWS OF SEXUAL ATTRACTION

Sexual preference—Probability of these being controlled by a law—First formula—
First interpretation —Proofs—Heterostylism—Interpretation of heterostylism—
Animal kingdom— Further laws—Second formula—Chemotaxis—Resemblances
and differences—Goethe, “elective affinities—Marriage and free love—Effects on
progeny

CHAPTER IV

HOMO-SEXUALITY AND PEDERASTY

Homo-sexuals as intermediate forms—Inborn or acquired, healthy or diseased?—A
special instance of the law of attraction—All men have the rudiments of homo-
sexuality—Friendship and sexuality—Animals—Failure of medical treatment —
Homo-sexuality, punishment and ethics—Distinction between homo-sexuality and
pederasty

CHAPTER V

THE SCIENCE OF CHARACTER AND THE SCIENCE OF FORM

Principle of sexually intermediate forms as fundamental principle of the psychology
of individuals—Simultaneity or periodicity? — Methods of psychological
investigation— Examples—Individualised education — Conventionalising—
Parallelism between morphology and characterology—Physiognomy and the
principles of psycho-physics—Method of the doctrine of Variation—A new way of
stating the problem—Deductive morphology—Correlation—Outlook

CHAPTER VI

EMANCIPATED WOMEN

The woman question—Claim for emancipation and maleness— Emancipation and
homo-sexuality—Sexual preferences of emancipated women—Physiognomy of
emancipated women— Other celebrated women—Femaleness and emancipation—
Practical rules—Genius essentially male — Movements of women in historical
times—Periodicity—Biology and the conception of history— Outlook of the woman
movement— Its fundamental error

 x

SECOND OR PRINCIPAL PART

THE SEXUAL TYPES

CHAPTER 1

MAN AND WOMAN

Bisexuality and unisexuality—Man or woman, male or female—Fundamental
(difficulty in characterology—Experiment, analysis of Sensation and psychology—
Dilthey—Conception of empirical character—What is and what is not the object of
psychology—Character and individuality—Problem of characterology and the
problem of the sexes

CHAPTER II

MALE AND FEMALE SEXUALITY

The problem of a female psychology—Man as the Interpreter of female
psychology—Differences in the sexual impulse— The absorbing and liberating
factors—Intensity and activity —Sexual irritability of women—Larger field of the
sexual life in woman—Local differences in the perception of sexuality— Local and
periodical cessation of male sexuality—Differences in the degrees of consciousness
of sexuality

CHAPTER III

MALE AND FEMALE CONSCIOUSNESS

Sensation and feeling—Avenarius' division into “element” and “character.” These
inseparable at the earliest stage— Process of “clarification”—Presentiments—Grades
of understanding—Forgetting—Paths and Organisation—Conception of “henids”—
The henid as the simplest, psychical datum —Sexual differences in the Organisation
of the contents of the mind—Sensibility—Certainty of judgment—Developed
consciousness as a male character

CHAPTER IV

TALENT AND GENIUS

Genius and talent—Genius and giftedness—Methods—Comprehension of many
men—What is meant by comprehending men—Great complexity of genius—Periods

 xi

in psychic life— No disparagement of famous men—Understanding and noticing—
Universal consciousness of genius—Greatest distance from the henid stage—A
higher grade of maleness—Genius always universal—The female devoid of genius or
of hero-worship—Giftedness and sex

CHAPTER V

TALENT AND MEMORY

Organisation and the power of reproducing thoughts—Memory of experiences a sign
of genius—Remarks and conclusions— Remembrance and apperception—Capacity
for comparison and acquisition—Reasons for the masculinity of music, drawing and
painting—Degrees of genius—Relation of genius to ordinary men — Autobiography
— Fixed ideas—Remembrance of personal creations—Continuous and
discontinuance memory—Continuity and piety—Fast and present— Fast and
future—Desire for immortality—Existing psychological explanations—True origin—
Inner development of man until death—Ontogenetic psychology or theoretical
biography— Woman lacking in the desire for immortality— Further extension of
relation of memory to genius—Memory and time—Postulate of timelessness—Value
as a timeless quality—First law of the theory of value—Proofs—Individuation and
duration constituents of value—Desire for immortality a special case—Desire for
immortality in genius connected with timelessness, by his universal memory and the
duration of his creations—Genius and history—Genius and nations—Genius and
language—Men of action and men of science, not to be called men of genius —
Philosophers, founders of religion and artists have genius

CHAPTER VI

MEMORY, LOGIC AND ETHICS

Psychology and “psychologismus” —Value of memory—Theory of memory—
Doctrines of practice and of association—Confusion with recognition—Memory
peculiar to man— Moral significance—Lies—Transition to logic— Memory and the
principle of identity—Memory and the syllogism— Woman non-logical and non-
ethical—Intellectual and moral knowledge—The intelligible ego

CHAPTER VII

LOGIC, ETHICS AND THE EGO

Critics of the conception of the Ego—Hume: Lichtenberg, Mach—The ego of Mach
and biology—Individuation and individuality—Logic and ethics as witnesses for the
existence of the ego—Logic—Laws of identity and of contraries —Their use and
significance—Logical axioms as the laws of essence—Kant and Fichte—Freedom of

 xii

thought and freedom of the will—Ethics—Relation to logic—The psychology of the
Kantian ethics—Kant and Nietzsche

CHAPTER VIII

THE “I” PROBLEM AND GENIUS

Characterology and the belief in the “I”—Awakening of the ego—Jean Paul, Novalis,
Schelling—The awakening of the ego and the view of the world—Self-consciousness
and arrogance—The view of the genius to be more highly valued than that of other
men—Final Statements as to the idea of genius—The personality of the genius as the
perfectly-conscious microcosm—The naturally- synthetic activity of genius—
Significant and symbolical—Definition of the genius in relation to ordinary men—
Universality as freedom—Morality or immorality of genius?—Duties towards self
and others—What duty to another is—Criticism of moral sympathy and social
ethics—Understanding of other men as the one requirement of morality and
knowledge—I and thou—Individualism and universalism—Morality only in
monads—The man of greatest genius as the most moral man—Why man is ξώον
πολιτιxóν —Consciousness and morality—The great criminal—Genius as duty and
submission—Genius and crime—Genius and insanity— Man as his own creator

CHAPTER IX

MALE AND FEMALE PSYCHOLOGY

Soullessness of woman—History of this knowledge—Woman devoid of genius—No
masculine women m the true sense— The unconnectedness of woman's nature due to
her want of an ego—Revision of the henid-theory—Female “thought” —Idea and
object—Freedom of the object—Idea and judgment—Nature of judgment—Woman
and truth as a criterion of thought—Woman and logic—Woman non-moral, not
immoral—Woman and solitude—Womanly sympathy and modesty—The ego of
women—Female vanity—Lack of true self-appreciation—Memory for
compliments—Introspection and repentance—Justice and jealousy—Name and
individuality—Radical difference between male and female mental life—Psychology
with and without soul—Is psychology a science?—Soul and psychology—Problem of
the influence of the psychical sexual characters of the male or the female

CHAPTER X

MOTHERHOOD AND PROSTITUTION

Special characterology of woman—Mother and prostitute— Relation of two types to
the child—Woman polygamous— Analogies between motherhood and sexuality—
Motherhood and the race—Maternal love ethically indifferent—The prostitute

 xiii

careless of the race—The prostitute, the criminal and the conqueror—Emperor and
prostitute—Motive of the prostitute—Coitus an end in itself—Coquetry—The
sensations of the woman in coitus in relation to the rest of her life—The prostitute as
the enemy—The friend of life and its enemy—No Prostitution amongst animals—Its
origin a mystery

CHAPTER XI

EROTICS AND AESTHETICS

Women, and the hatred of women—Erotics and sexuality—Platonic love—The idea
of love—Beauty of women—Relation to sexual impulse—Love and beauty—
Difference between aesthetics, logic and ethics—Modes of love—Projection
phenomena—Beauty and morality—Nature and ethics—Natural and artistic beauty—
Sexual love as guilt—Hate, love and morality—Creation of the devil—Love and
sympathy—Love and shyness—Love and vanity—Love of woman as a means to an
end—Relation between the child and love, the child and sexuality—Love and
murder—Madonna-worship—Madonna, a male idea, without basis in womanhood—
Woman sexual, not erotic—Sense of beauty in women—How man acts on woman—
The fate of the woman—Why man loves woman

CHAPTER XII

THE NATURE OF WOMAN AND HER SIGNIFICANCE IN THE UNIVERSE

Meaning of womanhood—Instinct for pairing and matchmaking—Man, and
matchmaking—High valuation of coitus—Individual sexual Impulse, a special case—
Womanhood as pairing or universal sexuality—Organic falseness of woman—
Hysteria—Difference between man and beast, woman and man—The higher and
lower life—Birth and death—Freedom and happiness— Happiness and man—
Happiness and woman —Woman and the problem of existence— Non-existence of
woman—Male and female friendship—Pairing identical with womanhood—Why
women must be regarded as human— Contrast between subject—Object, matter,
form, man, woman—Meaning of henids—Formation of woman by man Significance
of woman in the universe—Man as something, woman as nothing— Psychological
problem of the fear of woman— Womanhood and crime—Creation of woman by
man’s crime—Woman as his own sexuality accepted by man —Woman as the guilt
of man— What man's love of woman is, in its deepest significance

CHAPTER XIII

JUDAISM

 xiv

Differences amongst men — Intermediate forms and racial anthropology —
Comparison of Judaism and femaleness —Judaism as an idea—Antisemitism—
Richard Wagner— Similarities between Jews and women—Judaism in science— The
Jew not a monad—The Jew and the Englishman— Nature of humour—Humour and
satire—The Jewess—Deepest significance of Judaism—Want of faith—The Jew not
non-mystical, yet impious—Want of earnestness, and pride—The Jew as opposed to
the hero—Judaism and Christianity— Origin of Christianity—Problem of the
founders of religion —Christ as the conqueror of the Judaism in Himself—The
founders of religions as the greatest of men—Conquest of inherent Judaism necessary
for all founders of religion— Judaism and the present time—Judaism, femaleness,
culture and humanity.

CHAPTER XIV

WOMAN AND MANKIND

The idea of humanity, and woman as the match-maker— Goethe-worship—
Womanising of man—Virginity and purity —Male origin of these ideas—Failure of
woman to understand the erotic—Woman's relation to sexuality—Coitus and love —
Woman as the enemy of her own emancipation—Asceticism immoral—Sexual
impulse as a want of respect— Problem of the Jew—Problem of the woman—
Problem of slavery—Moral relation to women—Man as the Opponent of
emancipation— Ethical postulates—Two possibilities—The problem of women as
the problem of humanity—Subjection of women— Persistence or disappearance of
the human race—True ground of the immorality of the sexual impulse—Earthly
paternity—Inclusion of women in the conception of humanity —The mother and the
education of the human race—Last questions

FIRST OR PREPARATORY PART

 SEXUAL COMPLEXITY

 1

INTRODUCTION

ALL thought begins with conceptions to a certain extent generalised, and thence is
developed in two directions. On the one hand, generalisations become wider and
wider, binding together by common properties a larger and larger number of
phenomena, and so embracing a wider field of the world of facts. On the other hand,
thought approaches more closely the meeting-point of all conceptions, the individual,
the concrete complex unit towards which we approach only by thinking in an ever-
narrowing circle, and by continually being able to add new specific and
differentiating attributes to the general idea, “thing,” or “something.” It was known
that fishes formed a class of the animal kingdom distinct from mammals, birds, or
invertebrates, long before it was recognised on the one hand that fishes might be bony
or cartilaginous, or on the other that fishes, birds and mammals composed a group
differing from the invertebrates by many common characters.

 The self-assertion of the mind over the world of facts in all its complexity of
innumerable resemblances and differences has been compared with the rule of the
struggle for existence among living beings. Our conceptions stand between us and
reality. It is only step by step that we can control them. As in the case of a madman,
we may first have to throw a net over the whole body so that some limit may be set to
his struggles; and only after the whole has been thus secured, is it possible to attend to
the proper restraint of each limb.

 Two general conceptions have come down to us from primitive mankind, and from
the earliest times have held our mental processes in their leash. Many a time these
conceptions have undergone trivial corrections; they have been sent to the workshop
and patched in head and limbs; they have been lopped and added to, expanded here,
contracted there, as when new needs pierce through and through an old law of
suffrage, bursting bond after bond. None the less, in spite of all amendment and
alteration, we have still to reckon with the primitive conceptions, male and female.

 It is true that among those we call women are some who are meagre, narrow-
hipped, angular, muscular, energetic, highly mentalised; there are “women” with
short hair and deep voices, just as there are “men” who are beardless and gossiping.
We know, in fact, that there are unwomanly women, man-like women, and unmanly,
womanish, womanlike men. We assign sex to human beings from their birth on one
character only, and so come to add contradictory ideas to our conceptions. Such a
course is illogical.

 In private conversation or in society, in scientific or general meetings, we have all
taken part in frothy discussions on “Man and Woman,” or on the “Emancipation of
Women.” There is a pitiful monotony in the fashion according to which, on such
occasions, “men” and “women” have been treated as if, like red and white balls, they
were alike in all respects save colour. In no case has the discussion been confined to

 2

an individual case, and as every one had different individuals in their mind, a real
agreement was impossible. As people meant different things by the same words, there
was a complete disharmony between language and ideas. Is it really the case that all
women and men are marked off sharply from each other, the women, on the one
hand, alike in all points, the men on the other? It is certainly the case that all previous
treatment of the sexual differences, perhaps unconsciously, has implied this view.
And yet nowhere else in nature is there such a yawning discontinuity. There are
transitional forms between the metals and non-metals, between chemical
combinations and mixtures, between animals and plants, between phanerogams and
cryptogams, and between mammals and birds. It is only in obedience to the most
general, practical demand for a superficial view that we classify, make sharp divisions
pick out a single tune from the continuous melody of nature. But the old conceptions
of the mind, like the customs of primitive commerce, become foolish in a new age.
From the analogies I have given, the improbability may henceforward be taken for
granted of finding in nature a sharp cleavage between all that is masculine on the one
side and all that is feminine on the other; or that a living being is so simple in this
respect that it can be put wholly on one side or the other of the line. Matters are not so
clear.

 In the controversy as to the woman question, appeal has been made to the
arbitration of anatomy, in the hope that by that aid a line could be drawn between
those characters of males or females that are unalterable because inborn, and those
that are acquired. (It was a strange adventure to attempt to decide the differences
between the natural endowment of men and women on anatomical results; to suppose
that if all other investigation failed to establish the difference, the matter could be
settled by a few more grains of brain-weight on the one side.) However, the answer of
the anatomists is clear enough, whether it refer to the brain or to any other portion of
the body; absolute sexual distinctions between all men on the one side and all women
on the other do not exist. Although the skeleton of the hand of most men is different
from that of most women yet the sex cannot be determined with certainty either from
the skeleton or from an isolated part with its muscles, tendons, skin, blood and nerves.
The same is true of the chest, sacrum or skull. And what are we to say of the pelvis,
that part of the skeleton in which, if anywhere, striking sexual differences exist? It is
almost universally believed that in the one case the pelvis is adapted for the act of
parturition, in the other case is not so adapted. And yet the character of the pelvis
cannot be taken as an absolute criterion of sex. There are to be found, and the
wayfarer knows this as well as the anatomist, many women with narrow male-like
pelves and many men with the broad pelves of women. Are we then to make nothing
of sexual differences? That would imply, almost, that we could not distinguish
between men and women.

 From what quarter are we to seek help in our problem? The old doctrine is
insufficient, and yet we cannot make shift without it. If the received ideas do not
suffice, it must be our task to seek out new and better guides.

 3

CHAPTER I

“MALES” AND “FEMALES”

IN the widest treatment of most living things, a blunt Separation of them into males or
females no longer suffices for the known facts. The limitations of these conceptions
have been felt more or less by many writers. The first purpose of this work is to make
this point clear.

I agree with other authors who, in a recent treatment of the facts connected with this
subject, have taken as a starting-point what has been established by embryology
regarding the existence in human beings, plants, and animals of an embryonic stage
neutral as regards sex.

In the case of a human embryo of less than five weeks, for instance, the sex to
which it would afterwards belong cannot be recognised. In the fifth week of foetal life
processes begin which, by the end of the fifth month of pregnancy, have turned the
genital rudiments, at first alike in the sexes, into one sex and have determined the sex
of the whole organism. The details of these processes need not be described more
fully here. It can be shown that however distinctly unisexual an adult plant, animal or
human being may be, there is always a certain persistence of the bisexual character,
never a complete disappearance of the characters of the undeveloped sex. Sexual
differentiation, in fact, is never complete. All the peculiarities of the male sex may be
present in the female in some form, however weakly developed; and so also the
sexual characteristics of the woman persist in the man, although perhaps they are not
so completely rudimentary. The characters of the other sex occur in the one sex in a
vestigial form. Thus, in the case of human beings, in which our interest is greatest, to
take an example, it will be found that the most womanly woman has a growth of
colourless hair known as “lanugo” in the position of the male beard; and in the most
manly man there are developed under the skin of the breast masses of glandular tissue
connected with the nipples. This condition of things has been minutely investigated in
the true genital organs and ducts, the region called the “urino-genital tract,” and in
each sex there has been found a complete but rudimentary set of parallels to the
organs of the other sex.

These embryological conclusions can be brought into relation with another set of
facts. Haeckel has used the word “gonochorism” for the Separation of the sexes, and
in different classes and groups of creatures different degrees of gonochorism may be
noted. Different kinds of animals and plants may be distinguished by the extent to
which the characters of one sex are rudimentary in the other. The most extreme case
of sexual differentiation, the sharpest gonochorism, occurs in sexual dimorphism, that
is to say, in that condition of affairs in which (as for instance in some water-fleas) the
males and females of the same species differ as much or even more from each other
as the members of different species, or genera. There is not so sharply marked

 4

gonochorism amongst vertebrates as in the case of crustacea or insects. Amongst the
former there does not exist a distinction between males and females so complete as to
reach sexual dimorphism. A condition much more frequent amongst them is the
occurrence of forms intermediate in regard to sex, what is called abnormal
hermaphroditism; whilst in certain fishes hermaphroditism is the normal condition.

I must point out here that it must not be assumed that there exist only extreme males
with scanty remnants of the female condition, extreme females with traces of the male
hermaphrodite or transitional forms, and wide gaps between these conditions. I am
dealing specially with human beings, but what I have to say of them might be applied,
with more or less modification, to nearly all creatures in which sexual reproduction
takes place.

Amongst human beings the state of the case is as follows: There exist all sorts of
intermediate conditions between male and female – sexual transitional forms. In
physical inquiries an “ideal gas” is assumed, that is to say, a gas, the behaviour of
which follows the law of BoyIe-Guy-Lussac exactly, although, in fact, no such gas
exists, and laws are deduced from this so that the deviations from the ideal laws may
be established in the case of actually existing gases. In the same fashion we may
suppose the existence of an idea man, M, and of an ideal woman, W, as sexual types
although these types do not actually exist. Such types no only can be constructed, but
must be constructed. As in art so in science, the real purpose is to reach the type, the
Platonic Idea. The science of physics investigates the behaviour of bodies that are
absolutely rigid or absolutely elastic, in the full knowledge that neither the one nor
the other actually exists. The intermediate conditions actually existing between the
two absolute states of matter serve merely as a starting-point for investigation of the
“types” and in the practical application of the theory are treated as mixtures and
exhaustively analysed. So also there exist only the intermediate stages between
absolute males and females, the absolute conditions never presenting themselves.

 Let it be noted clearly that I am discussing the existence not merely of embryonic
sexual neutrality, but of a permanent bisexual condition. Nor am I taking into
consideration merely those intermediate sexual conditions, those bodily or psychical
hermaphrodites upon which, up to the present, attention has been concentrated. In
another respect my conception is new. Until now, in dealing with sexual
intermediates, only hermaphrodites were considered; as if, to use a physical analogy,
there were in between the two extremes a single group of intermediate forms, and not
an intervening tract equally beset with stages in different degrees of transition.

The fact is that males and females are like two substances combined in different
proportions, but with either element never wholly missing. We find, so to speak,
never either a man or a woman, but only the male condition and the female condition.
Any individual, “A” or “B,” is never to be designated merely as a man or a woman,
but by a formula showing that it is a composite of male and female characters in
different proportions, for instance, as follows:









 Mβ'
W β

 B
W α'

 Mα
 A

 5

always remembering that each of the factors α, α΄, β, β΄ must be greater than 0 and
less than unity.

Further proofs of the validity of this conception are numerous, and I have already
given, in the preface, a few of the most general. We may recall the existence of
“men” with female pelves and female breasts, with narrow waists, overgrowth of the
hair of the head; or of “women” with small hips and flat breasts, with deep bass
voices and beards (the presence of hair on the chin is more common than is supposed,
as women naturally are at pains to remove it; I am not speaking of the special growth
that often appears on the faces of women who have reached middle age). All such
peculiarities, many of them coinciding in the same individuals, are well known to
doctors and anatomists, although their general significance has not been understood.

One of the most striking proofs of the view that I have been unfolding is presented
by the great range of numerical Variation to be found where sexual characters have
been measured either by the same or by different anthropological or anatomical
workers. The figures obtained by measuring female characters do not begin where
those got from males leave off, but the two sets overlap. The more obvious this
uncertainty in the theory of sexual intermediate forms may be, the more is it to be
deplored in the interests of true science. Anatomists and anthropologists of the
ordinary type have by no means striven against the scientific representation of the
sexual types, but as for the most part they regarded measurements as the best
indications, they were overwhelmed with the number of exceptions, and thus, so far,
measurement has brought only vague and indefinite results.

The course of statistical science, which marks off our industrial age from earlier
times, although perhaps on account of its distant relation to mathematics it has been
regarded as specially scientific, has in reality hindered the progress of knowledge. It
has dealt with averages, not with types. It has not been recognised that in pure, as
opposed to applied, science it is the type that must be studied. And so those who are
concerned with the type must turn their backs on the methods and conclusions of
current morphology and physiology. The real measurements and investigations of
details have yet to be made. Those that now exist are inapplicable to true science.

Knowledge must be obtained of male and female by means of a right construction
of the ideal man and the ideal woman, using the word ideal in the sense of typical,
excluding judgment as to value. When these types have been recognised and built up
we shall be in a position to consider individual cases, and their analysis as mixtures in
different proportions will be neither difficult not fruitless.

I shall now give a summary of the contents of this chapter. Living beings cannot be
described bluntly as of one sex or the other. The real world from the point of view of
sex may be regarded as swaying between two points, no actual individual being at
either point, but somewhere between the two. The task of science is to define the
position of any individual between these two points. The absolute conditions at the
two extremes are not metaphysical abstractions above or outside the world of
experience, but their construction is necessary as a philosophical and practical mode
of describing the actual world.

 6

 A presentiment of this bisexuality of life (derived from the actual absence of
complete sexual differentiation) is very old. Traces of it may be found in Chinese
myths, but it became active in Greek thought. We may recall the mythical
personification of bisexuality in the Hermaphroditos, the narrative of Aristophanes in
the Platonic dialogue, or in later times the Suggestion of a Gnostic sect (Theophites)
that primitive man was a “man-woman.”

 7

CHAPTER II

MALE AND FEMALE PLASMAS

THE first thing expected of a book like this, the avowed object of which is a complete
revision of facts hitherto accepted, is that it should expound a new and satisfactory
account of the anatomical and physiological characters of the sexual types. Quite
apart from the abstract question as to whether the complete survey of a subject so
enormous is not beyond the powers of one individual, I must at once disclaim any
Intention of making the attempt. I do not pretend to have made sufficient independent
investigations in a field so wide, nor do I think such a review necessary for the
purpose of this book. Nor is it necessary to give a compilation of the results set out by
other authors, for Havelock Ellis has already done this very well. Were I to attempt to
reach the sexual types by means of the probable inferences drawn from his collected
results, my work would be a mere hypothesis and science might have been spared a
new book. The arguments in this chapter, therefore, will be of a rather formal and
general nature; they will relate to biological principles, but to a certain extent will lay
stress on the need for a closer investigation of certain definite points, work which
must be left to the future, but which may be rendered more easy by my indications.

Those who know little of Biology may scan this section hastily, and yet run little
risk of failing to understand what follows.

The doctrine of the existence of different degrees of masculinity and femininity
may be treated, in the first place, on purely anatomical lines. Not only the anatomical
form, but the anatomical position of male and female characters must be discussed.
The examples already given of sexual differences in other parts of the body showed
that sexuality is not limited to the genital organs and glands. But where are the limits
to be placed? Do they not reach beyond the primary and secondary sexual characters?
In other words, where does sex display itself, and where is it without influence?

Many points came to light in the last decade, which bring fresh support to a theory
first put forward in 1840, but which at the time found little support since it appeared
to be in direct Opposition to facts held as established alike by the author of the theory
and by his opponents. The theory in question, first suggested by the zoologist J. J. S.
Steenstrup, of Copenhagen, but since supported by many others, is that sexual
characters are present in every part of the body.

Ellis has collected the results of investigations on almost every tissue of the body,
which serve to show the universal presence of sexual differences. It is plain that there
is a striking difference in the coloration of the typical male and female. This fact
establishes the existence of sexual differences in the skin (cutis) and in the blood-
vessels, and also in the bulk of the colouring-matter in the blood and in the number of
red corpuscles to the cubic centimetre of the blood fluid. Bischoff and Rudinger have

 8

proved the existence of sexual differences in brain weight, and more recently Justus
and Alice Gaule have obtained a similar result with regard to such vegetative organs
as the liver, lungs and spleen. In fact, all parts of a woman, although in different
degrees in different zones, have a sexual Stimulus for the male organism, and
similarly all parts of the male have their effect on the female.

The direct logical inference may be drawn, and is supported by abundant facts, that
every cell in the body is sexually characteristic and has its definite sexual
significance. I may now add to the principle already laid down in this book, of the
universal presence of sexually intermediate conditions, that these conditions may
present different degrees of development. Such a conception of the existence of
different degrees of development in sexuality makes it easy to understand cases of
false hermaphroditism or even of the true hermaphroditism, which, since the time of
Steenstrup, has been established for so many plants and animals, although not
certainly in the case of man. Steenstrup wrote: “lf the sex of an animal has its seat
only in the genital organs, then one might think it possible for an animal really to be
bisexual, if it had at the same time two sets of sexual organs. But sex is not limited to
one region, it manifests itself not merely by the presence of certain organs; it
pervades the whole being and shows itself in every point. In a male body, everything
down to the smallest part is male, however much it may resemble the corresponding
female part, and so also in the female the smallest part is female. The presence of
male and female sexual organs in the same body would make the body bisexual only
if both sexes ruled the whole body and made themselves manifest in every point, and
such a condition, as the manifestations of the sexes are opposing forces, would result
simply in the negation of sex in the body in question.” If, however, the principle of
the existence of innumerable sexually transitional conditions be extended to all the
cells of the body, and empirical knowledge supports such a view, Steenstrup’s
difficulty is resolved, and hermaphroditism no longer appears to be unnatural. There
may be conceived for every cell all conditions, from complete masculinity through all
stages of diminishing masculinity to its complete absence and the consequent
presence of complete femininity. Whether we are to think of these gradations in the
scale of sexual differentiation as depending on two real substances united in different
proportions, or as a single kind of protoplasm modified in different ways (as) for
instance, by different spatial dispositions of its molecules), it were wiser not to guess.
The first conception is difficult to apply physiologically; it is extremely difficult to
imagine that two sets of conditions should be able to produce the essential
physiological similarities of two bodies, one with a male and the other a female
diathesis. The second view recalls too vividly certain unfortunate speculations on
heredity. Perhaps both views are equally far from the truth. At present empirical
knowledge does not enable us to say wherein the masculinity or the femininity of a
cell really lies, or to define the histological, molecular or chemical differences which
distinguish every cell of a male from every cell of a female. Without anticipating any
discovery of the future (it is plain already, however, that the specific phenomena of
living matter are not going to be referred to chemistry and physics), it may be taken
for granted that individual cells possess sexuality in different degrees quite apart from
the sexuality of the whole body. Womanish men usually have the skin softer, and in
them the cells of the male organs have a lessened power of division upon which
depends directly the poorer development of the male macroscopic characters.

 9

The distribution of sexual characters affords an important proof of the appearance
of sexuality in different degrees. Such characters (at least in the animal kingdom) may
be arranged according to the strength of their exciting influence on the opposite sex.
To avoid confusion, I shall make use of John Hunter’s terms for classifying sexual
characters. The primordial sexual characters are the male and female genital glands
(testes and epididymis, ovaries and epoophoron); the primary sexual characters are
the internal appendages of the sexual glands (vasa deferentia vesiculae seminales,
oviducts and uterus), which may have sexual characters quite distinct from those of
the glands and the external sexual organs, according to which alone the sex of human
beings is reckoned at birth (sometimes quite erroneously, as I shall show) and their
consequent fate in life decided. After the primary, come all those sexual characters
not directly necessary to reproduction. Such secondary sexual characters are best
defined as those which begin to appear at puberty, and which cannot be developed
except under the influence on the system of the internal secretions of the genital
glands. Examples of these are the beards in men, the luxuriant growth of hair in
women, the development of the mammary glands, the character of the voice. As a
convenient mode of treatment, and for practical rather than theoretical reasons,
certain inherited characters, such as the development of muscular strength or of
mental obstinacy may be reckoned as tertiary sexual characters. Under the
designation “quaternary sexual characters” may be placed such accessories as relative
social position, difference in habit, mode of livelihood, the smoking and drinking
habit in man, and the domestic duties of women. All these characters possess a potent
and direct sexual influence, and in my opinion often may be reckoned with the
tertiary characters or even with the secondary. This classification of sexual characters
must not be taken as implying a definite chain of sequence, nor must it be assumed
that the mental sexual characters either determine the bodily characters or are
determined by them in some causal nexus. The classification relates only to the
strength of the exciting influence on the other sex, to the order in time in which this
influence is exerted, and to the degree of certainty with which the extent of the
influence may be predicted.

Study of secondary sexual characters is bound up with consideration of the effect of
internal secretions of the genital glands on general metabolism. The relation of this
influence or its absence (as in the case of artificially castrated animals) has been
traced out in the degree of development of the secondary characters. The internal
secretions, however, undoubtedly have an influence on all the cells of the body. This
is clearly shown by the changes which occur at puberty in all parts of the body, and
not only in the seats of the secondary sexual characters. As a matter of fact, the
internal secretions of all the glands must be regarded as affecting all the tissues.

The internal secretions of the genital glands must be regarded as completing the
sexuality of the individual. Every cell must be considered as possessing an original
sexuality, to which the influence of the internal secretion in sufficient quantity is the
final determining condition under the influence of which the cell acquires its final
determinate character as male or female.

The genital glands are the organs in which the sex of the individual is most obvious,
and in the component cells of which it is most conspicuously visible. At the same
time it must be noted that the distinguishing characters of the species, race and family
to which an organism belongs are also best marked in the genital cells. Just as

 10

Steenstrup, on the one hand, was right in teaching that sex extends all over the body
and is not confined to the genital organs, so, on the other hand, Naegeli, de Vries,
Oskar Hertwig and others have propounded the important theory, and supported it by
weighty arguments, that every cell in a multi-cellular organism possesses a
combination of the characters of its species and race, but that these characters are, as
it were, specially condensed in the sexual cells. Probably this view of the case will
come to be accepted by all investigators, since every living being owes its origin to
the cleavage and multiplication of a single cell.

Many phenomena, amongst which may be noticed specially experiments on the
regeneration of lost parts and investigations into the chemical differences between the
corresponding tissues of nearly allied animals, have led the investigators to whom I
have just referred to conceive the existence of an “Idioplasm,” which is the bearer of
the specific characters, and which exists in all the cells of a multi-cellular animal,
quite apart from the purposes of reproduction. In a similar fashion I have been led to
the conception of an “Arrhenoplasm” (male plasm) and a “Thelyplasm” (female
plasm) as the two modes in which the idioplasm of every bisexual organism may
appear, and which are to be considered, because of reasons which I shall explain, as
ideal conditions between which the actual conditions always lie. Actually existing
protoplasm is to be thought of as moving from an ideal arrhenoplasm through a real
or imaginary indifferent condition (true hermaphroditism) towards a protoplasm that
approaches, but never actually reaches, an ideal thelyplasm. This conception brings to
a point what I have been trying to say. I apologise for the new terms, but they are
more than devices to call attention to a new idea.

The proof that every single organ, and further, that every single cell possesses a
sexuality lying somewhere between arrhenoplasm and thelyplasm, and further, that
every cell received an original sexual endowment definite in kind and degree, is to be
found in the fact that even in the same organism the different cells do not always
possess their sexuality identical in kind and degree. In fact each cell of a body neither
contains the same proportion of M and W nor is at the same approximation to
arrhenoplasm or thelyplasm; similar cells of the same body may indeed lie on
different sides of the sexually neutral point. If, instead of writing “masculinity” and
“femininity” at length, we choose signs to express these, and without any malicious
intention choose the positive sign (+) for M and the negative (–) for W, then our
proposition may be expressed as follows: The sexuality of the different cells of the
same organism differs not only in absolute quantity but is to be expressed by a
different sign. There are many men with a poor growth of beard and a weak muscular
development who are otherwise typically males; and so also many women with badly
developed breasts are otherwise typically womanly. There are womanish men with
strong beards and masculine women with abnormally short hair who none the less
possess well-developed breasts and broad pelves. I know several men who have the
upper part of the thigh of a female with a normally male under part, and some with
the right hip of a male and the left of a female. In most cases these local variations of
the sexual character affect both sides of the body, although of course it is only in ideal
bodies that there is complete symmetry about the middle line. The degree to which
sexuality displays itself, however, as, for instance, in the growth of hair, is very often
unsymmetrical. This want of uniformity (and the sexual manifestations never show
complete uniformity) can hardly depend on differences of the internal secretion; for
the blood goes to all the organs, having in it the same amount of the internal

 11

secretion; although different organs may receive different quantities of blood, in all
normal cases its quality and quantity being proportioned to the needs of the part.

Were we not to assume as the cause of these variations the presence of a sexual
determinant generally different in every cell but stable from its earliest embryonic
development, then it would be simple to describe the sexuality of any individual by
estimating how far its sexual glands conformed to the normal type of its sex, and the
facts would be much simpler than they really are. Sexuality, however, cannot be
regarded as occurring in an imaginary normal quantity distributed equally all over an
individual so that the sexual character of any cell would be a measure of the sexual
characters of any other cells. Whilst, as an exception, there may occur wide
differences in the sexual characters of different cells or organs of the same body, still
as a rule there is the same specific sexuality for all the cells. In fact it may be taken,
as certain that an approximation to a complete uniformity of sexual character over the
whole body is much more common than the tendency to any considerable divergences
amongst the different organs or still more amongst the different cells. How far these
possible variations may go can be determined only by the investigation of individual
cases.

There is a popular view, dating back to Aristotle and supported by many doctors
and zoologists, that the castration of an animal is followed by the sudden appearance
of the characters of the other sex; if the gelding of a male were to bring about the
appearance of female characteristics then doubt would be thrown on the existence in
every cell of a primordial sexuality independent of the genital glands. The most recent
experimental results of Sellheim and Foges, however, have shown that the type of a
gelded male is distinct from the female type, that gelding does not induce the
feminine character. It is better to avoid too far-reaching and radical conclusions on
this matter; it may be that a second latent gland of the other sex may awake into
activity and sexually dominate the deteriorating organism after the removal or
atrophy of the normal gland. There are many cases (too readily interpreted as
instances of complete assumption of the male character) in which after the Involution
of the female sexual glands at the climacteric the secondary sexual characters of the
male are acquired. Instances of this are the beard of the human grandam, the
occasional appearance of short antlers in old does, or of a cock’s plumage in an old
hen. But such changes are practically never seen except in association with senile
decay or with operative interference.

In the case of certain crustacean parasites of fish, however (the genera Cymothoa,
Anilocra and Nerocila of the family Cymothoidoe), the changes I have just mentioned
are part of the normal life history. These creatures are hermaphrodites of a peculiar
kind; the male and female organs co-exist in them but are not functional at the same
period. A sort of protandry exists; each individual exercises first the functions of a
male and afterwards those of the female. During the time of their activity as males
they possess ordinary male reproductive organs which are cast off when the female
genital ducts and brood organs develop. That similar conditions may exist in man has
been shown by those cases of “eviratio” and “effeminatio” which the sexual
pathology of the old age of men has brought to light. So also we cannot deny
altogether the actual occurrence of a certain degree of effeminacy when the crucial

 12

Operation of extirpation of the human testes has been performed.1 On the other hand,
the fact that the relation is not universal or inevitable, that the castration of an
individual does not certainly result in the appearance of the characters of the other
sex, may be taken as a proof that it is necessary to assume the original presence
throughout the body of cells determined by arrhenoplasm or thelyplasm.

The possession by every cell of primitive sexuality on which the secretion of the
sexual glands has little effect might be shown further by consideration of the effects
of grafting male genital glands on female organisms. For such an experiment to be
accurate it would be necessary that the animal from which the testis was to be
transplanted should be as near akin as possible to the female on which the testis was
to be grafted, as, for instance, in the case of a brother and sister; the idioplasm of the
two should be as alike as possible. In this experiment much would depend on limiting
the conditions of the experiment as much as possible so that the results would not be
confused by conflicting factors. Experiments made in Vienna have shown that when
an exchange of the ovaries has been made between unrelated female animals (chosen
at random) the atrophy of the ovaries follows, but that there is no failure of the
secondary sexual characters (e.g., degeneration of the mammae). Moreover, when the
genital glands of an animal are removed from their natural position and grafted in a
new position in the same animal (so that it still retains its own tissues) the full
development of the secondary sexual characters goes on precisely as if there had been
no interference, at least in cases where the Operation is successful. The failure of the
transplantation of ovaries from one animal to another may be due to the absence of
family relationship between the tissues; the influence of the idioplasm probably is of
primary importance.

These experiments closely resemble those made in the transfusion of alien blood. It
is a practical rule with surgeons that when a dangerous loss of blood has to be made
good, the blood required for transfusion must be obtained from an individual not only
of the same species and family, but also of the same sex as that of the patient. The
parallel between transfusion and transplantation is at once evident. If I am correct in
my views, when surgeons seek to transfuse blood, instead of being content with
injections of normal salt solution they must take the blood not merely from one of the
same species, family and sex, but of a similar degree of masculinity or femininity.

Experiments on transfusion not only lend support to my belief in the existence of
sex characters in the blood corpuscles, but they furnish additional explanations of the
failure of experiments in grafting ovaries or testis on individuals of the opposite sex.
The internal secretions of the genital glands are operative only in their appropriate
environment of arrhenoplasm or thelyplasm.

In this connection, I may say a word as to the curative value of organotherapy.
Although, as I have shown to be the case, the transplantation of freshly extirpated
genital glands into subjects of the opposite sex has no effect, it does not follow that
the injection of the ovarian secretion into the blood of a male might not have a most
injurious effect. On the other hand, the principle of organotherapy has been opposed
on the ground that organic preparations procured from non-allied species could not

1 So also in the opposite case; it cannot be wholly denied that ovariotomy is followed
by the appearance of masculine characters.

 13

possibly be expected to yield good results. It is more than likely that the medical
exponents of organotherapy have lost many valuable discoveries in healing because
of their neglect of the biological theory of idioplasm.

The theory of an idioplasm, the presence of which gives the specific race characters
to those tissues and cells which have lost the reproductive faculty, is by no means
generally accepted. But at the least all must admit that the race characters are
collected in the genital glands, and that if experiments with extracts from these are to
provide more than a good tonic, the nearest possible relationship between the animals
experimented upon must be observed. Parallel experiments might be made as to the
effect of transplantation of the genital glands and injections of their extracts on two
castrated cocks of the same strain. For instance, the effects of the transplantation of
the testes of one of them into any other part of its own body or peritoneal cavity or
into any similar part of the other cock might be compared with the effects of
intravenous injection of testis extract of the one on the other. Such parallel
investigations would also increase our knowledge as to the most suitable media and
quantities of the extracts. It is also to be desired, from the theoretical point of view,
that knowledge may be gained as to whether the internal secretion of the genital
glands enters into chemical union with the protoplasm of the cells or whether it acts
as a physiological Stimulus independent of the quantity supplied. So far we know
nothing that would enable us to come to a definite opinion on this point.

The limited influence of the internal secretions of the sexual glands in forming the
sexual characters must be realised to warrant the theory of a primary, generally slight,
difference in each cell, but still determinate sexual influence.2 If the existence of
distinct graduations of these primary characteristics in all the cells and tissues can be
recognised, there follow many important and far-reaching conclusions. The individual
egg-cells and spermatozoa may be found to possess different degrees of maleness and
femaleness, not only in different individuals, but in the ovaries and testes of the same
individual, especially at different times; for instance, the spermatozoa differ in size
and activity. We are still quite ignorant on these matters, as no one has worked on the
requisite lines.

It is extremely interesting to recall in this connection that many times different
investigators have observed in the testes of amphibia not only the different stages in
the development of spermatozoa, but mature eggs. This interpretation of the
observations was at first disputed, and it was suggested that the presence of unusually
large cells in the tubes of the testes had given rise to the error, but the matter has now
been fully confirmed. Moreover, in these Amphibia, sexually intermediate conditions
are very common, and this should lead us to be careful in making statements as to the
uniform presence of arrhenoplasm or thelyplasm in a body. The methods of assigning
sex to a new-born infant seem most unsatisfactory in the light of these facts. If the
child is observed to possess a male organ, even although there may be complete epi-
or hypo-spadism, or a double failure of descent of the testes, it is at once described as
a boy and is henceforth treated as one, although in other parts of the body, for
instance in the brain, the sexual determinant may be much nearer thelyplasm than

2 The existence of sexual distinctions before puberty shows that the power of the
internal secretions of the sexual glands does not account for everything.

 14

arrhenoplasm. The sooner a more exact method of sex discrimination is insisted upon
the better.

As a result of these long inductions and deductions we may rest assured that all the
cells possess a definite primary sexual determinant which must not be assumed to be
alike or nearly alike throughout the same body. Every cell, every cell-complex, and
every organ have their distinctive indices on the scale between thelyplasm and
arrhenoplasm. For the exact definition of the sex, an estimation of the indices over the
whole body would be necessary. I should be content to bear the blame of all the
theoretical and practical errors in this book did I believe myself to have made the
working out of a single case possible.

Differences in the primary sexual determinants, together with the varying internal
secretions (which differ in quantity and quality in different individuals) produce the
phenomena of sexually intermediate forms. Arrhenoplasm and thelyplasm, in their
countless modifications, are the microscopic agencies which, in co-operation with the
internal secretions, give rise to the macroscopic differences cited m the last chapter.

If the correctness of the conclusions so far stated may be assumed., the necessity is
at once evident for a whole series of anatomical, physiological, histological and histo-
chemical investigations into those differences between male and female types, in the
structure and function of the individual organs by which the dowers of arrhenoplasm
and thelyplasm express themselves in the tissues. The knowledge we possess at the
present time on these matters comes from the study of averages, but averages fail to
satisfy the modern statistician, and their scientific value is very small. Investigations
into the sex-differences in the weight of the brain, for instance, have so far proved
very little, probably because no care was taken to choose typical conditions, the
assignment of sex being dependent on baptismal certificates or on superficial glances
at the outward appearance. As if every “John” or “Mary” were representative of their
sexes because they had been dubbed “male” and “female!” It would have been well,
even if exact physiological data were thought unnecessary, at least to make certain as
to a few facts as to the general condition of the body, which might serve as guides to
the male or female condition, such as, for instance, the distance between the great
trochanters, the iliac spines, and so forth, for a sexual harmony in the different parts
of the body is certainly more common than great sexual divergence.

This source of error, the careless acceptance of sexually intermediate forms as
representative subjects for measurement, has maimed other investigations and
seriously retarded the attainment of genuine and useful results. Those, for instance,
who wish to speculate about the cause of the superfluity of male births have to reckon
with this source of error. In a special way this carelessness will revenge itself on those
who are investigating the ultimate causes that determine sex. Until the exact degree of
maleness or femaleness of all the living individuals of the group on which he is
working can be determined, the investigator will have reason to distrust both his
methods and his hypotheses. If he classify sexually intermediate forms, for instance,
according to their external appearance, as has been done hitherto, he will come across
cases which fuller investigation would show to be on the wrong side of his results,
whilst other instances, apparently on the wrong side, would right themselves. Without
the conception of an ideal male and an ideal female, he lacks a standard according to
which to estimate his real cases, and he gropes forward to a superficial and doubtful

 15

conclusion. Maupas, for instance, who made experiments on the determination of sex
in Hydatina senta, a Rotifer, found that there was always an experimental error of
from three to five per cent. At low temperatures the production of females was
expected, but always about the above proportion of males appeared; so also at the
higher temperatures a similar proportion of females appeared. It is probable that this
error was due to sexually intermediate stages, arrhenoplasmic females at the high
temperature, thelyplastic males at the low temperature. Where the problem is more
complicated, as in the case of cattle, to say nothing of human beings, the process of
investigation will yield still less harmonious results, and the correction of the
interpretation which will have to be made by allowing for the disturbance due to the
existence of sexually intermediate forms will be much more difficult.

The study of comparative pathology of the sexual types is as necessary as their
morphology, physiology and development. In this region of inquiry as elsewhere,
statistics would yield certain results. Diseases manifestly much more abundant in one
sex might be described as peculiar to or idiopathic of thelyplasm or arrhenoplasm.
Myxoedema, for instance, is idiopathic of the female, hydrocele of the male.

But no statistics, however numerous and accurate, can be regarded as avoiding a
source of theoretical error until it has been shown from the nature of any particular
affection dealt with that it is in indissoluble, functional relation with maleness or
femaleness. The theory of such associated diseases must supply a reason why they
occur almost exclusively in the one sex, that is to say, in the phrase of this treatise,
why they are thelyplasmic or arrhenoplasmic.

 16

CHAPTER III

THE LAWS OF SEXUAL ATTRACTION

 CARMEN:

“L’amour est un oiseau rebelle,
Que nul ne peut apprivoiser:
Et c’est bien en vain qu'on l’appelle
S’il lui convient de refuser.
Rien n’y fait; menace ou prière;
L’un parle, l’autre se tait;
Et c’est l’autre que je prefère;
Il n’a rien dit, mais il me plaît.
.
L’amour est enfant de Bohême
Il n’a jamais connu de loi.”

IT has been recognised from time immemorial that, in all forms of sexually
differentiated life, there exists an attraction between males and females, between the
male and the female, the object of which is procreation. But as the male and the
female are merely abstract conceptions which never appear in the real world, we
cannot speak of sexual attraction as a simple attempt of the masculine and the
feminine to come together. The theory which I am developing must take into account
all the facts of sexual relations if it is to be complete; indeed, if it is to be accepted
instead of the older views, it must give a better interpretation of all these sexual
phenomena. My recognition of the fact that M and F (maleness and femaleness) are
distributed in the living world in every possible proportion has led me to the
discovery of an unknown natural law, of a law not yet suspected by any philosopher,
a law of sexual attraction. As observations on human beings first led me to my
results, I shall begin with this side of the subject.

Every one possesses a definite, individual taste of his own with regard to the other
sex. If we compare the portrait of the -women which some famous man has been
known to love we shall nearly always find that they are all closely alike, the similarity
being most obvious in the contour (more precisely in the “figure”) or in the face, but
on closer examination being found to extend to the minutest details, ad unguem, to
the finger-tips. it is precisely the same with every one else. So, also, every girl who
strongly attracts a man recalls to him the other girls he has loved before. We see
another side of the same phenomenon when we recall how often we have said of
some acquaintance or another, “I can't imagine how that type of woman pleases him.”
Darwin, in the “Descent of Man,” collected many instances of the existence of this

 17

individuality of the sexual taste amongst animals, and I shall be able to show that
there are analogous phenomena even amongst plants.

Sexual attraction is nearly always, as in the case of gravitation, reciprocal. Where
there appear to be exceptions to this rule, there is nearly always evidence of the
presence of special influences which have been capable of preventing the direct
action of the special taste, which is almost always reciprocal, or which have left an
unsatisfied craving, if the direct taste were not allowed its play.

The common saying, “Waiting for Mr. Right,” or statements such as that “So-and-
so are quite unsuitable for one another,” show the existence of an obscure
presentiment of the fact that every man or woman possesses certain individual
peculiarities which qualify or disqualify him or her for marriage with any particular
member of the opposite sex; and that this man cannot be substituted for that, or this
woman for the other without creating a disharmony.

It is a common personal experience that certain individuals of the opposite sex are
distasteful to us, that others leave us cold; whilst others again may stimulate us until,
at last, some one appears who seems so desirable that everything in the world is
worthless and empty compared with union with such a one. What are the
qualifications of that person? What are his or her peculiarities? If it really be the case
– and I think it is – that every male type has its female counterpart with regard to
sexual affinity, it looks as if there were some definite law. What is this law? How
does it act? “Like poles repel, unlike attract,” was what I was told when, already
armed with my own answer, I resolutely importuned different kinds of men for a
statement, and submitted instances to their power of generalisation. The formula, no
doubt, is true in a limited sense and for a certain number of cases. But it is at once too
general and too vague; it would be applied differently by different persons, and it is
incapable of being stated in mathematical terms.

This book does not claim to state all the laws of sexual affinity, for there are many;
nor does it pretend to be able to tell every one exactly which individual of the
opposite sex will best suit his taste, for that would imply a complete knowledge of all
the laws in question. In this chapter only one of these laws will be considered – the
law which stands in organic relation to the rest of the book. I am working at a number
of other laws, but the following is that to which I have given most investigation, and
which is most elaborated. In criticising this work, allowance must be made for the
incomplete nature of the material consequent on the novelty and difficulty of the
subject.

Fortunately it is not necessary for me to cite at length either the facts from which I
originally derived this law of sexual affinity or to set out in detail the evidence I
obtained from personal statements. I asked each of those who helped me, to make out
his own case first, and then to carry out observations in his circle of acquaintances. I
have paid special attention to those cases which have been notice and remembered, in
which the taste of a friend has not been understood, or appeared not to be present, or
was different from that of the observer. The minute degree of knowledge of the
external form of the human body which is necessary for the investigation is possessed
by every one.

 18

I have come to the law which I shall now formulate by a method the validity of
which I shall now have to prove.

The law runs as follows: “For true sexual union it is necessary that there come
together a complete male (M) and a complete female (F), even although in different
cases the M and F are distributed between the two individuals in different
proportions.

The law may be expressed otherwise as follows :

If we take µ, any individual regarded in the ordinary way as a male, and denote his
real sexual constitution as Mµ, so many parts really male, plus Wµ, so many parts
really female; if we also take ω, any individual regarded in the ordinary way as a
female, and denote her real sexual constitution as Wω, so many parts really female,
plus Mω, so many parts really male; then, if there be complete sexual affinity, the
greatest possible sexual attraction between the two individuals, µ and ω,

 (1) Mµ (the truly male part in the “male”) + Mω (the truly male part in the
“female”) will equal a constant quantity, M, the ideal male; and

 (2) Wµ + Wω (the ideal female parts in respectively the “male” and the
“female”) will equal a second constant quantity, W, the ideal female.

This statement must not be misunderstood. Both formulas refer to one case, to a
single sexual relation, the second following directly from the first and adding nothing
to it, as I set out from the point of view of an individual possessing just as much
femaleness as he lacks of maleness. Were he completely male, his requisite
complement would be a complete female, and vice versâ. If, however, he is composed
of a definite inheritance of maleness, and also an inheritance of femaleness (which
must not be neglected), then, to complete the individual, his maleness must be
completed to make a unit; but so also must his femaleness be completed.

 If, for instance, and individual be composed thus:










.

also µ

W

,M

4
1

4
3

then the best sexual complement of that individual will be another compound as
follows :










.

also ω

W

,M

4
3

4
1

 19

 It can be seen at once that this view is wider in its reach than the common
statement of the case. That male and female, as sexual types, attract each other is only
one instance of my general law, an instance in which an imaginary individual,





W 0
 M1

 X

finds its complement in an equally imaginary individual,





W 1
 M0

 Y

There can be no hesitation in admitting the existence of definite, individual sexual
preferences, and such an admission carries with it approval of the necessity of
investigating the laws of the preference, and its relation to the rest of the bodily and
mental characters of an individual. The law, as I have stated it, can encounter no
initial sense of impossibility, and is contrary neither to scientific nor common
experience. But it is not self-evident. It might be that the law, which cannot yet be
regarded as fully worked out, might run as follows :

Mµ — Mω = a constant;

that is to say, it may be the difference between the degrees of masculinity and not the
sum of the degrees of masculinity that is a constant quality, so that the most
masculine man would stand just as far removed from his complement (who in this
case would lie nearly midway between masculinity and femininity) as the most
feminine man would be removed from his complement who would be near the
extreme of femininity. Although, as I have said, this is conceivable, it is not borne out
by experience. Recognising that we have to do here with an empirical law, and trying
to observe a wise scientific restraint, we shall do well to avoid speaking as if there
were any “force” pulling the two individuals together as if they were puppets; the law
is no more than the statement that an identical relation can be made out in each case
of maximum sexual attraction. We are dealing, in fact, with what Ostwald termed an
“invariant” and Avenarius a “multiponible”; and this is the constant sum formed by
the total masculinity and the total femininity in all cases where a pair of living beings
come together with the maximum sexual attraction.

In this matter we may neglect altogether the so-called aesthetic factor, the stimulus
of beauty. For does it not frequently happen that one man is completely captivated by
a particular woman and raves about her beauty, whilst another, who is not the sexual
complement of the woman in question, cannot imagine what his friend sees in her to
admire. Without discussing the laws of aesthetics or attempting to gather together
examples of relative values, it may readily be admitted that a man may consider a
woman beautiful who, from the aesthetic standpoint, is not merely indifferent but
actually ugly, that in fact pure aesthetics deal not with absolute beauty, but merely
with conceptions of beauty from which the sexual factor has been eliminated.

I have myself worked out the law in, at the lowest, many hundred cases, and I have
found that the exceptions were only apparent. Almost every couple one meets in the

 20

street furnishes a new proof. The exceptions were specially instructive, as they not
only suggested but led to the investigation of other laws of sexuality. I myself made
special investigations in the following way. I obtained a set of photographs of
aesthetically beautiful women of blameless character, each of which was a good
example of some definite proportion of femininity, and I asked a number of my
friends to inspect these and select the most beautiful. The selection made was
invariably that which I had predicted. With other male friends, who knew on what I
was engaged, I set about in another fashion. They provided me with photographs
from amongst which I was to choose the one I should expect them to think most
beautiful. Here, too, I was uniformly successful. With others, I was able to describe
most accurately their ideal of the opposite sex, independently of any suggestions
unconsciously given by them, often in minuter detail than they had realised.
Sometimes, too, I was able to point out to them, for the first time, the qualities that
repelled them in individuals of the opposite sex, although for the most part men
realise more readily the characters that repel them than the characters that attract
them.

I believe that with a little practice any one could readily acquire and exercise this art
on any circle of friends. A knowledge of other laws of sexual affinity would be of
great importance. A number of special constants might be taken as tests of the
existence of complementary individuals. For instance, the law might be caricatured so
as to require that the sum of the length of the hairs of any two perfect lovers should
always be the same. But, as I have already shown in chapter ii„ this result is not to be
expected, because all the organs of the same body do not necessarily possess the same
degree of maleness or femaleness. Such heuristic rules would soon multiply and bring
the -whole subject into ridicule, and I shall therefore abstain from further suggestions
of the kind.

I do not deny that my exposition of the law is somewhat dogmatical and lacks
confirmation by exact detail. But I am not so anxious to claim finished results as to
incite others to the study, the more so as the means for scientific investigations are
lacking in my own case. But even if much remains theoretical, I hope that I shall have
firmly riveted the chief beams in my edifice of theory by showing how it explains
much that hitherto has found no explanation, and so shall have, in a fashion, proved it
retrospectively by showing how much it would explain if it were true.

A most remarkable confirmation of my law may be found in the vegetable
kingdom, in a group of facts hitherto retarded as isolated and to be so strange as to
have n& parallel. Every botanist must have guessed already that I have in mind the
phenomena of heterostylism, first discovered by Persoon, then described by Darwin
and named by Hildebrand. Many Dicotyledons, and a few Monocotyledons, for
instance, species of Primulaceae and Geraneaceae and many Rubiaceae, phanerogams
in the flowers of which both the pollen and the stigma are functional, although only in
cross-fertilisation, so that the flowers are hermaphrodite in structure but unisexual
physiologically, display the peculiarity that in different individuals the stamens and
the stigma have different lengths. The individuals, all the flowers of which have long
styles and therefore high stigmas and short anthers, are, in my judgment, the more
female, whilst the individuals with short styles and long anthers are more male. In
addition to such dimorphic plants, there are also trimorphic plants, such as Lythrum
salicaria, in which the sexual organs display three forms differing in length. There

 21

are not only long-styled and short-styled forms, but flowers with styles of a medium
length.

Although only dimorphism and trimorphism have been recognised in the books,
these conditions do not exhaust the actual complexities of structure. Darwin himself
pointed out that if small differences were taken into account, no less than five
different situations of the anthers could be distinguished. Alongside such plain cases
of discontinuity, of the separation of the different degrees of maleness and femaleness
in plainly distinct individuals, there are also cases in which the different degrees
grade into each other without breaks in the series. There are analogous cases of
discontinuity in the animal kingdom, although they have always been thought of as
unique and isolated phenomena, as the parallel with heterostylism had not been
suggested. In several genera of insects, as, for instance, some Earwigs (Forficulae)
and Lamellicorn Beetles (Lucanns cervus), the Stag-beetle (Dynastes hercules), and
Xylotrupes gideon, there are some males in which the antennae, the secondary sexual
characters by which they differ most markedly from the females, are extremely long,
and others in which they are very short. Bateson, who has written most on this
subject, distinguishes the two forms as “high males” and “low males.” It is true that a
continuous series of intermediate forms links the extreme types, but, none the less, the
vast majority of the individuals are at one extreme or the other. Unfortunately,
Bateson did not investigate the relations between these different types of males and
the females, and so it is not known if there be female types with special sexual
affinity for these male types. Thus these observations can be taken only as a
morphological parallel to heterostylism and not as cases of the law of complementary
sexual attraction.

Heterostylous plants may possibly be the means of establishing my view that the
law of sexual complements holds good for every kind of living thing. Darwin first,
and after him many other investigators have proved that in heterostylous plants
fertilisation has the best results, or, indeed, may he possible only when the pollen
from a macrostylous flower (a flower with the shortest form of anthers and longest
pistil) falls on the stigma of a microstylous blossom (one where the pistil is the
shortest possible and the stamens at their greatest length), or vice versâ. In other
words, if the best result is to be attained by the cross-fertilisation of a pair of flowers,
one flower with a long pistil, and therefore high degree of femaleness, and short
stamens must be mated with another possessing a correspondingly short pistil, and so,
with the amount of femaleness complementary to the first flower, and with long
stamens complementary to the short stamens of the first flower. In the case of flowers
where there are three pistil lengths, the best results may be expected when the pollen
of one blossom is transmitted to another blossom in which the stigma is the nearest
complement of the stigma of the flower from which the pollen came; if another
combination is made, either naturally or by artificial fertilisation, then, if a result
follows at all, the seedlings are scanty, dwarfed and sometimes infertile, much as
when hybrids between species are formed.

It is to be noticed that the authors who have discussed heterostylism are not
satisfied with the usual explanation, which is that the insects which visit the flowers
carry the pollen at different relative positions on their bodies corresponding to the
different lengths of the sexual organs and so produce the wonderful result. Darwin,
moreover, admits that bees carry all sorts of pollen on every part of their bodies; so

 22

that it has still to be made clear how the female organs dusted with two or three kinds
of pollen make their choice of the most suitable. The supposition of a power of
choice, however interesting and wonderful it is, does not account for the had results
which follow artificial dusting with the wrong kind of pollen (so-called “illegitimate
fertilisation”). The theory that the stigmas can only make use of, or are capable of
receiving only “legitimate pollen” has been proved by Darwin to be erroneous,
inasmuch as the insects which act as fertilisers certainly sometimes start various
cross-breedings.

The hypothesis that the reason for this selective retention on the part of individuals
is a special quality, deep-seated in the flowers themselves, seems more probable. We
have probably here to do with the presence, just as in human beings, of a maximum
degree of sexual attraction between individuals, one of which possesses just as much
femaleness as the other possesses maleness, and this is merely another mode of
stating my sexual law. The probability of this interpretation is increased by the fact
that in the short-styled, long-anthered, more male flowers, the pollen grains are larger
and the papillae on the stigmas are smaller than the corresponding parts of the long-
styled, short-anthered, more female flowers. Here we have certainly to do with
different degrees of maleness and femaleness. These circumstances supply a strong
corroboration of my law of sexual affinity, that in the vegetable kingdom as well as in
the animal kingdom (I shall return later to this point) fertilisation has the best results
when it occurs between parents with maximum sexual affinity.3

Consideration of sexual aversion affords the readiest proof that the law holds good
throughout the animal kingdom. I should like to suggest here that it would be
extremely interesting to make observations as to whether the larger, heavier and less
active egg-cells exert a special attraction on the smaller and more active spermatozoa,
whilst those egg-cells with less food-yolk attract more strongly the larger and less
active spermatozoa. It may be the case, as L. Weill has already suggested in a
speculation as to the factors that determine sex, that there is a correlation between the
rates of motion or kinetic energies of conjugating sexual cells. It has not yet been
determined, although indeed it would be difficult to determine, if the sexual cells,
apart from the streams and eddies of their fluid medium, approach each other with
equal velocities or sometimes display special activity. There is a wide field for
investigation here.

 As I have repeatedly remarked, my law is not the only law of sexual affinity,
otherwise, no doubt, it would have been discovered long ago. Just because so many
other actors are bound up with it,4 because another, perhaps many other laws
sometimes overshadow it, cases of undisturbed action of sexual affinity are rare. As
the necessary investigations have not yet been finished, I will not speak at length of
such laws, but rather by way of illustration I shall refer to a few factors which as yet
cannot be demonstrated mathematically.

3 For special purposes the breeder, whose object frequently is to modify natural
tendencies, will often disregard this law.
4 In speaking of the sexual taste in men and women, one thinks at once of the usual
but not invariable preference individuals show for a particular colour of hair. It would
certainly seem as if the reason for so strongly marked a preference must lie deep in
human nature.

 23

I shall begin with some phenomena which are pretty generally recognised. Men
when quite young, say under twenty, are attracted by much older women (say those of
thirty-five and so on), whilst men of thirty-five are attracted by women much younger
than themselves. So also, on the other hand, quite young girls (sweet seventeen)
generally prefer much older men, but, later in life, may marry striplings. The whole
subject deserves close attention and is both popular and easily noticed.

In spite of the necessary limitation of this work to the consideration of a single law,
it will make for exactness if I try to state the formula in a more definite fashion,
without the deceptive element of simplicity. Even without being able to state in
definite quantities the other factors and the co-operating laws, we may reach a
satisfactory exactness by the use of a variable factor.

The first formula was only an abstract general statement of what is common to all
cases of maximum sexual attraction so far as the sexual relation is governed by the
law. I must now try to find an expression for the strength of the sexual affinity in any
conceivable case, an expression which on account of its general form, can be used to
describe the relationship between any two living beings, even if these belong to
different species or to the same sex.

 If









 Mβ'
W β

 Yand
W α'

 Mα
 X

(where, α, α΄, β, and β΄ are each greater than 0 and less than unity) define the sexual
constitutions of any two living beings between which there is an attraction, then the
strength of the attraction may be expressed thus :

(t) f .
β - α

k A =

where f(t) is an empirical or analytical function of the period during which it is
possible for the individuals to act upon one another, what may be called the “reaction-
time”; whilst K is the variable factor in which we place all the known and unknown
laws of sexual affinity, and which also varies with the degree of specific, racial and
family relationship, and with the health and absence of deformity in the two
individuals, and which, finally, will become smaller as the actual spacial distance
between the two is greater, and which can be determined in any individual case.

When in this formula α = β A must be infinity; this is the extreme case; it is sexual
attraction as an elemental force, as it has been described with a weird mastercraft by
Lynkeus in the novel “Im Postwangen.” Such sexual attraction is as much a natural
law as the downward growth of a rootlet towards the earth, or the migration of
bacteria to the oxygen at the edge of a microscopic cover-glass. But it takes some
time to grow accustomed to such a view. I shall refer to this point again.

 If α – β has its maximum value, which is when it equals unity, then A = K. f(t).

 24

This would be the extreme case of the action of all the sympathetic and antipathetic
relations between human beings (leaving out of account social relations in their
narrowest sense, which are merely the safeguards of communities) which are not
included in the law of sexual affinity. As K generally increases with the strength of
congenital relationship, A has a greater value when the individuals are of the same
nationality than when they belong to different nationalities. The value of f(t) is great
in this case, and one can investigate its fluctuations, as, for instance, when two
domestic animals of different species are in association; at first it usually stands for
violent enmity, or fear of each other (and A has a negative value), whilst later on a
friendship may come about.

When K = 0 in the formula

β - α
(t) f .k A =

then A = 0, which means that between two living beings of origin too remote there
may be no trace of sexual attraction.

The provisions of the criminal statute-books, however, in reference to sodomy and
bestiality show plainly that even in the case of very remote species K has a value
greater than nothing. The formula may apply to two individuals not only not of the
same species, but even not of the same order.

It is a new theory that the union of male and female organisms is no mere matter of
chance, but is guided by a definite law; and the actual complexities which I have
merely suggested show the need for complete investigation into the mysterious nature
of sexual attraction.

The experiments of Wilhelm Pfeffer have shown that the male cells of many
cryptogams are naturally attracted not merely by the female cells, but also by
substances which they have come in contact with under natural conditions, or which
have been introduced to them experimentally, in the latter case the substances being
sometimes of a kind with which they could not possibly have come in contact, except
under the conditions of experiment. Thus the male cells of ferns are attracted not only
by the malic acid secreted naturally by the archegonia, but by synthetically prepared
malic acid, whilst the male cells of mosses arc attracted either by the natural acid of
the female cells or by acid prepared from cane sugar. A male cell, which, we know
not how, is influenced by the degree of concentration of a solution, moves towards
the most concentrated part of the fluid. Pfeffer named such movements “chemotactic”
and coined the word “chemotropism” to include these and many other asexual cases
of motion stimulated by chemical bodies. There is much to support the view that the
attraction exercised by females on males which perceive them at a distance by sense
organs is to be regarded as analogous in certain respects with chemotropism.

It seems highly probable that chemotropism is also the explanation of the restless
and persistent energy with which for days together the mammalian spermatozoa seek
the entrance to the uterus, although the natural current produced from the mucous
membrane of the uterus is from within outwards. The spermatozoon, in spite of all
mechanical and other hindrances, makes for the egg-cell with an almost incredible

 25

certainty. In this connection we may call to mind the prodigious journeys made by
many fish; salmon travel for months together, practically without taking any food,
from the open sea to the sources of the Rhine, against the current of the river, in order
to spawn in localities that are safe and well provided with food.

I have recently been looking at the beautiful sketches which P. Falkenberg has
made of the processes of fertilisation in some of the Mediterranean seaweeds. When
we speak of the lines of force between the opposite poles of magnets we are dealing
with a force no more natural than that which irresistibly attracts the spermatozoon and
the egg-cell. The chief difference seems to be that in the case of the attraction
between the inorganic substances, strains are set up in the media between the two
poles, whilst in the living matter the forces seem confined to the organisms
themselves. According to Falkenberg’s observations, the spermatozoa, in moving
towards the egg-cells, are able to overcome the force which otherwise would be
exercised upon them by a source of light. The sexual attraction, the chemotactic force,
is stronger than the phototactic force.

When a union has taken place between two individuals who, according to my
formula, are not adapted to each other, if later, the natural complement of either
appears the inclination to desert the makeshift at once asserts itself in accordance with
an inevitable law of nature. A divorce takes place, as much constitutional, depending
on the nature of things, as when, if iron sulphate and caustic potash are brought
together, the SO4, ions leave the iron to unite with the potassium. When in nature an
adjustment of such differences of potential is about to take place, he who would
approve or disapprove of the process from the moral point of view would appear to
most to play a ridiculous part.

This is the fundamental idea in Goethe’s “Wahlverwandtschaften” (Elective
Affinities), and in the fourth chapter of the first part of that work he makes it the
subject of a playful introduction which was full of undreamed of future significance,
and the full force of which he was fated himself to experience in later life. I must
confess to being proud that this book is the first work to take up his ideas. None the
less, it is as little my intention as it was the intention of Goethe to advocate divorce; I
hope only to explain it. There are human motives which indispose man to divorce and
enable him to withstand it. This I shall discuss later on. The physical side of sex in
man is less completely ruled by natural law than is the case with lower animals. We
get an indication of this in the fact that man is sexual throughout the year, and that in
him there is less trace than even in domestic animals of the existence of a special
spring breeding-season.

The law of sexual affinity is analogous in another respect to a well-known law of
theoretical chemistry, although, indeed, there are marked differences. The violence of
a chemical reaction is proportionate to the mass of the substances involved, as, for
instance, a stronger acid solution unites with a stronger basic solution with greater
avidity, just as in the case of the union of a pair of living beings with strong maleness
and femaleness. But there is an essential difference between the living process and the
reaction of the lifeless chemical substances. The living organism is not homogeneous
and isotropic in its composition; it is not divisible into a number of small parts of
identical properties. The difference depends on the principle of individuality, on the
fact that every living thing is an individual, and that its individuality is essentially

 26

structural. And so in the vital process it is not as in inorganic chemistry; there is no
possibility of a larger proportion forming one compound, a smaller proportion
forming another. The organic chemotropism, moreover, may be negative. In certain
cases the value of A may result in a negative quantity, that is to say, the sexual
attraction may appear in the form of sexual repulsion. It is true that in purely chemical
processes the same reaction may take place at different rates. Taking, however, the
total failure of some reaction by catalytic interference as the equivalent of a sexual
repulsion, it never happens, according to the latest investigations at least, that the
interference merely induces the reaction after a longer or shorter interval. On the
other hand, it happens frequently that a compound which is formed at one
temperature breaks up at another temperature. Here the “direction” of the reaction is a
function of the temperature, as, in the vital process, it may be a function of time.

In the value of the factor “t,” the time of reaction, a final analogy of sexual
attraction with chemical processes may be found, if we are willing to trace the
comparison without laying too much stress upon it. Consider the formula for the
rapidity of the reaction, the different degrees of rapidity with which a sexual
attraction between two individuals is established, and reflect how the value of "A"
varies with the value of “t.” However, what Kant termed mathematical vanity must
not tempt us to read into our equations complicated and difficult processes, the
validity of which is uncertain. All that can be implied is simple enough; sensual
desire increases with the time during which two individuals are in propinquity; if they
were shut up together, it would develop if there were no repulsion, or practically no
repulsion between them, in the fashion of some slow chemical process which takes
much time before its result is visible. Such a case is the confidence with which it is
said of a marriage arranged without love, “Love will come later; time will bring it.” It
is plain that too much stress must not be laid on the analogy between sexual affinity
and purely chemical processes. None the less, I thought it illuminating to make the
comparison. It is not yet quite clear if the sexual attraction is to be ranked with the
“tropisms,” and the matter cannot be settled without going beyond mere sexuality to
discuss the general problem of erotics. The phenomena of love require a different
treatment, and I shall return to them in the second part of this book. None the less,
there are analogies that cannot be denied when human attractions and chemotropism
are compared. I may refer as an instance to the relation between Edward and Ottilie in
Goethe’s “Wahlverwandtschaften.”

Mention of Goethe's romance leads naturally to a discussion of the marriage
problem, and I may here give a few of the practical inferences which would seem to
follow from the theoretical considerations of this chapter. It is clear that a natural law,
not dissimilar to other natural laws, exists with regard to sexual attraction; this law
shows that, whilst innumerable gradations of sexuality exist, there always may be
found pairs of beings the members of which are almost perfectly adapted to one
another. So far, marriage has its justification, and, from the standpoint of biology, free
love is condemned. Monogamy, however, is a more difficult problem, the solution of
which involves other-considerations, such as periodicity, to which I shall refer later,
and the change of the sexual taste with advancing years.

A second conclusion may be derived from heterostylism, especially with reference
to the fact that “illegitimate fertilisation” almost invariably produces less fertile
offspring. This leads to the consideration that amongst other forms of life the

 27

strongest and healthiest offspring will result from unions iii which there is the
maximum of sexual suitability. As the old saying has it, “love-children” turn out to be
the finest, strongest, and most vigorous of human beings. Those who are interested in
the improvement of mankind must therefore, on purely hygienic grounds, oppose the
ordinary mercenary marriages of convenience.

It is more than probable that the law of sexual attraction may yield useful results
when applied to the breeding of animals. More attention will have to be given to the
secondary sexual characters of the animals which it is proposed to mate. The artificial
methods made use of to secure the serving of mares by stallions unattractive to them
do not always fail, but are followed by indifferent results. Probably an obvious result
of the use of a substituted stallion in impregnating a mare is the extreme nervousness
of the progeny, which must be treated with bromide and other drugs. So, also, the
degeneration of modern Jews may be traced in part to the fact that amongst them
marriages for other reasons than love are specially common.

Amongst the many fundamental principles established by the careful observations
and experiments of Darwin, and since confirmed by other investigators) is the fact
that both very closely related individuals, and those whose specific characters are too
unlike, have little sexual attraction for each other, and that if in spite of this sexual
union occurs, the offspring usually die at an early stage or are very feeble, or are
practically infertile. So also, in heterostylous plants “legitimate fertilisation” brings
about more numerous and vigorous seeds than come from other unions.

It may be said in general that the offspring of those parents which showed the
greatest sexual attraction succeed best.

This rule, which is certainly universal, implies the correctness of a conclusion
which might be drawn from the earlier part of this book. When a marriage has taken
place and children have been produced, these have gained nothing from the conquest
of sexual repulsion by the parents, for such a conquest could not take place without
damage to the mental and bodily characters of the children that would come of it. It is
certain, however, that many childless marriages have been loveless marriages. The
old idea that the chance of conception is increased where there is a mutual
participation in the sexual act is closely connected with what we have been
considering as to the greater intensity of the sexual attraction between two
complementary individuals.

 28

CHAPTER IV

HOMO-SEXUALITY AND PEDERASTY

THE law of Sexual Attraction gives the long-sought-for explanation of sexual
inversion, of sexual inclination towards members of the same sex, whether or no that
be accompanied by aversion from members of the opposite sex. Without reference to
a distinction which I shall deal with later on, I may say at once that it is exceedingly
probable that, in all cases of sexual inversion, there will be found indications of the
anatomical characters of the other sex. There is no such thing as a genuine “psycho-
sexual hermaphroditism”; the men who are sexually attracted by men have outward
marks of effeminacy, just as women of a similar disposition to those of their own sex
exhibit male characters. That this should be so is quite intelligible if we admit the
close parallelism between body and mind, and further light is thrown upon it by the
facts explained in the second chapter of this book; the facts as to the male or female
principle not being uniformly present all over the same body, but distributed in
different amounts in different organs. In all cases of sexual inversion, there is
invariably an anatomical approximation to the opposite sex.

Such a view is directly opposed to that of those who would maintain that sexual
inversion is an acquired character, and one that has superseded normal sexual
impulses. Schrenk-Notzing, Kraepelin, and Féré are amongst those writers who have
urged the view that sexual inversion is an acquired habit, the result of abstinence from
normal intercourse and particularly induced by example. But what about the first
offender? Did the god Hermaphroditos teach him? It might equally be sought to prove
that the sexual inclination of a normal man for a normal woman was an unnatural,
acquired habit—a habit, as some ancient writers have suggested, that arose from some
accidental discovery of its agreeable nature. Just as a normal man discovers for
himself what a woman is, so also, in the case of a sexual “invert” the attraction
exercised on him by a person of his own sex is a normal product of his development
from his birth. Naturally the opportunity must come in which the individual may put
in practice his desire for inverted sexuality, but the opportunity will be taken only
when his natural constitution has made the individual ready for it. That sexual
abstinence (to take the second supposed cause of inversion) should result in anything
more than masturbation may be explained by the supposition that inversion is
acquired, but that it should be coveted and eagerly sought can only happen when the
demand for it is rooted in the constitution. In the same fashion normal sexual
attraction might be said to be an acquired character, if it could be proved definitely
that, to fall in love, a normal man must first see a woman or a picture of a woman.
Those who assert that sexual inversion is an acquired character, are making a merely
incidental or accessory factor responsible for the whole constitution of an organism.

There is little reason for saying that sexual inversion is acquired, and there is just as
little for regarding it as inherited from parents or grandparents. Such an assertion, it is

 29

true, has not been made, and seems contrary to all experience; but it has been
suggested that it is due to a neuropathic diathesis, and that general constitutional
weakness is to be found in the descendants of those who have displayed sexual
inversion. In fact sexual inversion has usually been regarded as psycho-pathological,
as a symptom of degeneration, and those who exhibit it have been considered as
physically unfit. This view, however, is falling into disrepute, especially as Krafft-
Ebing, its principal champion, abandoned it in the later editions of his work. None the
less, it is not generally recognised that sexual inverts may be otherwise perfectly
healthy, and with regard to other social matters quite normal. When they have been
asked if they would have wished matters to be different with them in this respect,
almost invariably they answer in the negative.

It is due to the erroneous conceptions that I have mentioned that homo-sexuality has
not been considered in relation with other facts. Let those who regard sexual
inversion as pathological, as a hideous anomaly of mental development (the view
accepted by the populace), or believe it to be an acquired vice, the result of an
execrable seduction, remember that there exist all transitional stages reaching from
the most masculine male to the most effeminate male and so on to the sexual invert,
the false and true hermaphrodite; and then, on the other side, successively through the
sapphist to the virago and so on until the most feminine virgin is reached. In the
interpretation of tins volume, sexual inverts of both sexes are to be defined as
individuals in whom the factor α (see page 8, chap. i.) is very nearly 0.5 and so is
practically equal to α΄, in other words, individuals in whom there is as much maleness
as femaleness, or indeed who, although reckoned as men, may contain an excess of
femaleness, or as women and yet be more male than female. Because of the want of
uniformity in the sexual characters of the body, it is fairly certain that many
individuals have their sex assigned them on account of the existence of the primary
male sexual characteristic, even although there may be delayed descensus
testiculorum, or epi- or hypo-spadism, or, later on, absence of active spermatozoa, or
even, in the case of assignment of the female sex, absence of the vagina, and thus
male avocations (such as compulsory military service) may come to be assigned to
those in whom a is less than 0.5 and α΄ greater than 0.5. The sexual complement of
such individuals really is to be found on their own side of the sexual line, that is to
say, on the side on which they are reckoned, although in reality they may belong to
the other.

Moreover, and this not only supports my view but can be explained only by it, there
are no inverts who are completely sexually inverted. In all of them there is from the
beginning an inclination to both sexes; they are, in fact, bisexual. It may be that later
on they may actively encourage a slight leaning towards one sex or the other, and so
become practically unisexual either in the normal or in the inverted sense, or
surrounding influence may bring about this result for them. But in such processes the
fundamental bisexuality is never obliterated and may at any time give evidence of its
suppressed presence.

Reference has often been made, and in recent years has increasingly been made, to
the relation between homosexuality and the presence of bisexual rudiments in the
embryonic stages of animals and plants. What is new in my view is that according to
it, homo-sexuality cannot be regarded as an atavism or as due to arrested embryonic
development, or incomplete differentiation of sex; it cannot be regarded as an

 30

anomaly of rare occurrence interpolating itself in customary complete separation of
the sexes. Homo-sexuality is merely the sexual condition of these intermediate sexual
forms that stretch from one ideally sexual condition to the other sexual condition. In
my view all actual organisms have both homo-sexuality and heterosexuality.

That the rudiment of homo-sexuality, in however weak a form, exists in every
human being, corresponding to the greater or smaller development of the characters
of the opposite sex, is proved conclusively from the fact that in the adolescent stage,
while there is still a considerable amount of undifferentiated sexuality, and before the
internal secretions have exerted their stimulating force, passionate attachments with a
sensual side are the rule amongst boys as well as amongst girls.

A person who retains from that age onwards a marked tendency to “friendship”
with a person of his own sex must have a strong taint of the other sex in him. Those,
however, are still more obviously intermediate sexual forms, who, after association
with both sexes, fail to have aroused in them the normal passion for the opposite sex,
but still endeavour to maintain confidential, devoted affection with those of their own
sex.

There is no friendship between men that has not an element of sexuality in it,
however little accentuated it may be in the nature of the friendship, and however
painful the idea of the sexual element would be. But it is enough to remember that
there can be no friendship unless there has been some attraction to draw the men
together. Much of the affection, protection, and nepotism between men is due to the
presence of unsuspected sexual compatibility.

An analogy with the sexual friendship of youth may be traced in the case of old
men, when, for instance, with the involution following old age, the latent
amphisexuality of man appears. This may be the reason why so many men of fifty
years and upwards are guilty of indecency.

Homo-sexuality has been observed amongst animals to a considerable extent. F.
Karsch has made a wide, if not complete, compilation from other authors.
Unfortunately, practically no observations were made as to the grades of maleness or
femaleness to be observed in such cases. But we may be reasonably certain that the
law holds good in the animal world. If bulls are kept apart from cows for a
considerable time, homo-sexual acts occur amongst them; the most female are the
first to become corrupted, the others later, some perhaps never. (It is amongst cattle
that the greatest number of sexually intermediate forms have been recorded.) This
shows that the tendency was latent in them, but that at other times the sexual demand
was satisfied in normal fashion. Cattle in captivity behave precisely as prisoners and
convicts in these matters. Animals exhibit not merely onanism (which is known to
them as to human beings), but also homo-sexuality; and this fact, together with the
fact that sexually intermediate forms are known to occur amongst them, I regard as
strong evidence for my law of sexual attraction.

Inverted sexual attraction, then, is no exception to my law of sexual attraction, but
is merely a special case of it. An individual who is half-man, half-woman, requires as
sexual complement a being similarly equipped with a share of both sexes in order to
fulfil the requirements of the law. This explains the fact that sexual inverts usually

 31

associate only with persons of similar character, and rarely admit to intimacy those
who are normal. The sexual attraction is mutual, and this explains why sexual inverts
so readily recognise each other. This being so, the normal element in human society
has very little idea of the extent to which homo-sexuality is practised, and when a
case becomes public property, every normal young profligate thinks that he has a
right to condemn such “atrocities.” So recently as the year 1900 a professor of
psychiatry in a German university urged that those who practised homo-sexuality
should be castrated.

The therapeutical remedies which have been used to combat homo-sexuality, in
cases where such treatment has been attempted, are certainly less radical than the
advice of the professor; but they serve to show only how little the nature of homo-
sexuality was understood. The method used at present is hypnotism, and this can rest
only on the theory that homo-sexuality is an acquired character. By suggesting the
idea of the female form and of normal congress, it is sought to accustom those under
treatment to normal relations. But the acknowledged results are very few.

The failure is to be expected from our standpoint. The hypnotiser suggests to the
subject the image of a “typical” woman, ignorant of the innate differences in the
subject and unaware that such a type is naturally repulsive to him. And as the normal
typical woman is not his complement, it is fruitless of the doctor to advise the
services of any casual Venus, however attractive, to complete the cure of a man who
has long shunned normal intercourse. If our formula were used to discover the
complement of the male invert, it would point to the most man-like woman, the
Lesbian or Sapphist type. Probably such is the only type of woman who would attract
the sexual invert or please him. If a cure for sexual inversion must be sought because
it cannot be left to its own extinction, then this theory offers the following solution.
Sexual inverts must be brought to sexual inverts, from homo-sexualists to Sapphists,
each in their grades. Knowledge of such a solution should lead to repeal of the
ridiculous laws of England, Germany and Austria directed against homo-sexuality, so
far at least as to make the punishments the lightest possible. In the second part of this
book it will be made clear why both the active and the passive parts in male homo-
sexuality appear disgraceful, although the desire is greater than in the case of the
normal relation of a man and woman. In the abstract there is no ethical difference
between the two.

In spite of all the present-day clamour about the existence of different rights for
different individualities, there is only one law that governs mankind, just as there is
only one logic and not several logics. It is in opposition to that law, as well as to the
theory of punishment according to which the legal offence, not the moral offence, is
punished, that we forbid the homo-sexualist to carry on his practices whilst we allow
the hetero-sexualist full play, so long as both avoid open scandal. Speaking from the
standpoint of a purer state of humanity and of a criminal law untainted by the
pedagogic idea of punishment as a deterrent, the only logical and rational method of
treatment for sexual inverts would be to allow them to seek and obtain what they
require where they can, that is to say, amongst other inverts.

My theory appears to me quite incontrovertible and conclusive, and to afford a
complete explanation of the entire set of phenomena. The exposition, however, must
now face a set of facts which appear quite opposed to it, and which seem absolutely

 32

to contradict my reference of sexual inversion to the existence of sexually
intermediate types, and my explanation of the law governing the attraction of these
types for each other. It is probably the case that my explanation is sufficient for all
female sexual inverts, but it is certainly true that there are men with very little taint of
femaleness about them who yet exert a very strong influence on members of their
own sex, a stronger influence than that of other men who may have more femaleness
– an influence which can be exerted even on very male men, and an influence which,
finally, often appears to be much greater than the influence any woman can exert on
these men. Albert Moll is justified in saying as follows: “There exist psycho-sexual
hermaphrodites who are attracted by members of both sexes, but who in the case of
each sex appear to care only for the characters peculiar to that sex; and, on the other
hand, there are also psychosexual (?) hermaphrodites who, in the case of each sex, are
attracted, not by the characteristics peculiar to that sex, but by those which are either
sexually indifferent or even antagonistic to the sex in question.” Upon this distinction
depends the difference between the two sets of phenomena indicated in the title of
this chapter – Homo-sexuality and Pederasty. The distinction may be expressed as
follows : The homo-sexualist is that type of sexual invert who prefers very female
men or very male women, in accordance with the general law of sexual attraction.
The pederast, on the other hand, may be attracted either by very male men or by very
female women, but in the latter case only in so far as he is not pederastic. Moreover,
his inclination for the male sex is stronger than for the female sex, and is more deeply
seated in his nature. The origin of pederasty is a problem in itself and remains
unsolved by this investigation.

 33

CHAPTER V

THE SCIENCE OF CHARACTER AND THE SCIENCE OF FORM

IN view of the admitted close correspondence between matter and mind, we may
expect to find that the conception of sexually intermediate forms, if applied to mental
facts, will yield a rich crop of results. The existence of a female mental type and a
male mental type can readily be imagined (and the quest of these types has been made
by many investigators), but such perfect types never occur as actual individuals,
simply because in the mind, as in the body, all sorts of sexually intermediate
conditions exist. My conception will also be of great service in helping us to
discriminate between the different mental qualities, and to throw some light into what
has always been a dark corner for psychologists – the differences between different
individuals. A great step will be made if we are able to supply graded categories for
the mental diathesis of individuals; if it shall cease to be scientific to say that the
character of an individual is merely male or female; but if we can make a measured
judgment and say that such and such an one is so many parts male and so many parts
female. Which element in any particular individual has done, said, or thought this or
the other? By making the answer to such a question possible, we shall have done
much towards the definite description of the individual, and the new method will
determine the direction of future investigation. The knowledge of the past, which set
out from conceptions which were really confused averages, has been equally far from
reaching the broadest truths as from searching out the most intimate detailed
knowledge. This failure of past methods gives us hope that the principle of sexually
intermediate forms may serve as the foundation of a scientific study of character and
justifies the attempt to make of it an illuminating principle for the psychology of
individual differences. Its application to the science of character, which, so far, has
been in the hands of merely literary authors, and is from the scientific point of view
an untouched field, is to be greeted more warmly as it is capable of being used
quantitatively, so that we venture to estimate the percentage of maleness and
femaleness which an individual possesses even in the mental qualities. The answer to
this question is not given even it we know the exact anatomical position of an
organism on the scale stretching from male to female, although as a matter of fact
congruity between bodily and mental sexuality is more common than incongruity. But
we must remember what was stated in chap. ii. as to the uneven distribution of
sexuality over the body.

The proportion of the male to the female principle in the same human being must
not be assumed to be a constant quantity. An important new conclusion must be taken
into account, a conclusion which is necessary to the right application of the principle
which clears up in a striking fashion earlier psychological work. The fact is that every
human being varies or oscillates between the maleness and the femaleness of his
constitution. In some cases these oscillations are abnormally large, in other cases so
small as to escape observation, but they are always present, and when they are great

 34

they may even reveal themselves in the outward aspect of the body. Like the
variations in the magnetism of the earth, these sexual oscillations are either regular or
irregular. The regular forms are sometimes minute; for instance, many men feel more
male at night. The large and regular oscillations correspond to the great divisions of
organic life to which attention is only now being directed, and they may throw light
upon many puzzling phenomena. The irregular oscillations probably depend chiefly
upon the environment, as for instance on the sexuality of surrounding human beings.
They may help to explain some curious points in the psychology of a crowd which
have not yet received sufficient attention.

In short, bi-sexuality cannot be properly observed in a single moment, but must be
studied through successive periods of time. This time-element in psychological
differences of sexuality may be regularly periodic or not. The swing towards one pole
of sexuality may be greater than the following swing to the other side. Although
theoretically possible, it seems to be extremely rare for the swing to the male side to
be exactly equal to the swing towards the female side.

It may be admitted in principle, before proceeding to detailed investigation, that the
conception of sexually intermediate forms makes possible a more accurate description
of individual characters in so far as it aids in determining the proportion of male and
female in each individual, and of measuring the oscillations to each side of which any
individual is capable. A point of method must be decided at once, as upon it depends
the course the investigation will pursue. Are we to begin by an empirical investigation
of the almost innumerable intermediate conditions in mental sexuality, or are we to
set out with the abstract sexual types, the ideal psychological man and woman, and
then investigate deductively how far such ideal pictures correspond with concrete
cases? The former method is that which the development of psychological knowledge
has pursued; ideals have been derived from facts, sexual types constructed from
observation of the manifold complexity of nature; it would be inductive and analytic.
The latter mode, deductive and synthetic, is more in accordance with formal logic.

I have been unwilling to pursue the second method as fully as is possible, because
every one can apply for himself to concrete facts the two well-defined extreme types;
once it is understood that actual individuals are mixtures of the types, it is simple to
apply theory to practice, and the actual pursuit of detailed cases would involve much
repetition and bring little theoretical advantage. The second method, however, is
impracticable. The collection of the long series of details from which the inductions
would be made would simply weary the reader.

In the first or biological part of my work, I give little attention to the extreme types,
but devote myself to the fullest investigation of the intermediate stages. In the second
part, I shall endeavour to make as full a psychological analysis as possible of the
characters of the male and female types, and will touch only lightly on concrete
instances.

I shall first mention, without laying too much stress on them, some of the more
obvious mental characteristics of the intermediate conditions.

Womanish men are usually extremely anxious to marry, at least (I mention this to
prevent misconception) if a sufficiently brilliant opportunity offers itself. When it is

 35

possible, they nearly always marry whilst they are still quite young. It is especially
gratifying to them to get as wives famous women, artists or poets, or singers and
actresses.

Womanish men are physically lazier than other men in proportion to the degree of
their womanishness. There are “men” who go out walking with the sole object of
displaying their faces like the faces of women, hoping that they will be admired, after
which they return contentedly home. The ancient “Narcissus” was a prototype of such
persons. These people are naturally fastidious about the dressing of their hair, their
apparel, shoes, and linen; they are concerned as to their personal appearance at all
times, and about the minutest details of their toilet. They are conscious of every
glance thrown on them by other men, and because of the female element in them,
they are coquettish in gait and demeanour. Viragoes, on the other hand, frequently are
careless about their toilet, and even about the personal care of their bodies; they take
less time in dressing than many womanish men. The dandyism of men on the one
hand, and much of what is called the emancipation of women, are due to the increase
in the numbers of these epicene creatures, and not merely to a passing fashion.

Indeed, if one inquires why any thing becomes the fashion it will be found that
there is a true cause for it.

The more femaleness a woman possesses the less will she understand a man, and
the sexual characters of a man will have the greater influence on her. This is more
than a mere application of the law of sexual attraction, as I have already stated it. So
also the more manly a man is the less will he understand women, but the more readily
be influenced by them as women. Those men who claim to understand women are
themselves very nearly women. Womanish men often know how to treat women
much better than manly men. Manly men, except in most rare cases, learn how to deal
with women only after long experience, and even then most imperfectly.

Although I have been touching here in a most superficial way on what are no more
than tertiary sexual characters, I wish to point out an application of my conclusions to
pedagogy. I am convinced that the more these views are understood the more
certainly will they lead to an individual treatment in education. At the present time
shoemakers, who make shoes to measure, deal more rationally with individuals than
our teachers and schoolmasters in their application of moral principles. At present the
sexually intermediate forms of individuals (especially on the female side) are treated
exactly as if they were good examples of the ideal male or female types. There is
wanted an “orthopaedic” treatment of the soul instead of the torture caused by the
application of ready-made conventional shapes. The present system stamps out much
that is original) uproots much that is truly natural, and distorts much into artificial and
unnatural forms.

From time immemorial there have been only two systems of education; one for
those who come into the world designated by one set of characters as males, and
another for those who are similarly assumed to be females. Almost at once the “boys”
and the “girls” are dressed differently, learn to play different games, go through
different courses of instruction, the girls being put to stitching and so forth. The
intermediate individuals are placed at a great disadvantage. And yet the instincts
natural to their condition reveal themselves quickly enough, often even before

 36

puberty. There are boys who like to play with dolls, who learn to knit and sew with
their sisters, and who are pleased to be given girls’ names. There are girls who delight
in the noisier sports of their brothers, and who make chums and playmates of them.
After puberty, there is a still stronger display of the innate differences. Manlike
women wear their hair short, affect manly dress, study, drink, smoke, are fond of
mountaineering, or devote themselves passionately to sport. Womanish men grow
their hair long, wear corsets, are experts in the toilet devices of women, and show the
greatest readiness to become friendly and intimate with them, preferring their society
to that of men.

Later on, the different laws and customs to which the so-called sexes are subjected
press them as by a vice into distinctive moulds. The proposals which should follow
from my conclusions will encounter more passive resistance, I fear, in the case of
girls than in that of boys. I must here contradict, in the most positive fashion, a dogma
. that is authoritatively and widely maintained at the present time, the idea that all
women are alike, that no individuals exist amongst women. It is true that amongst
those individuals whose constitutions lie nearer the female side than the male side, the
differences and possibilities are not so great as amongst those on the male side; the
greater variability of males is true not only for the human race but for the living
world, and is related to the principles established by Darwin. None the less, there are
plenty of differences amongst women. The psychological origin of this common error
depends chiefly on a fact that I explained in chap. iii., the fact that every man in his
life becomes intimate only with a group of women defined by his own constitution,
and so naturally he finds them much alike. For the same reason, and in the same way,
one may often hear a woman say that all men are alike. And the narrow uniform view
about men, displayed by most of the leaders of the women’s rights movement
depends on precisely the same cause.

It is clear that the principle of the existence of innumerable individual proportions
of the male and female principles is a basis of the study of character which must be
applied in any rational scheme of pedagogy.

The science of character must be associated with some form of psychology that
takes into account some theory of the real existence of mental phenomena in the same
fashion that anatomy is related to physiology. And so it is necessary, quite apart from
theoretical reasons, to attempt to pursue a psychology of individual differences. This
attempt will be readily enough followed by those who believe in the parallelism
between mind and matter, fur they will see in psychology no more than the
physiology of the central nervous system, and will readily admit that the science of
character must be a sister of morphology. As a matter of fact there is great hope that
in future characterology and morphology will each greatly help the other. The
principle of sexually intermediate forms, and still more the parallelism between
characterology and morphology in the widest application, make us look forward to
the time when physiognomy will take its honourable place amongst the sciences, a
place which so many have attempted to gain for it but as yet unsuccessfully.

The problem of physiognomy is the problem of the relation between the static
mental forces and the static bodily forces, just as the problem of physiological
psychology deals with the dynamic aspect of the same relations. It is a great error in
method, and in fact, to treat the study of physiognomy, because of its difficulty, as

 37

impracticable. And yet this is the attitude of contemporary scientific circles,
unconsciously perhaps rather than consciously, hut occasionally becoming obvious as
for instance in the case of the attempt of von Möbius to pursue the work of Gall with
regard to the physiognomy of those with a natural aptitude for mathematics. If it be
possible, and many have shown that it is possible, to judge correctly much of the
character of an individual merely from the examination of his external appearance,
without the aid of cross-examination or guessing, it cannot be impossible to reduce
such modes of observation to an exact method. There is little more required than an
exact study of the expression of the characteristic emotions and the tracking (to use a
rough analogy) of the routes of the cables passing to the speech centres.

None the less it will be long before official science ceases to regard the study of
physiognomy as illegitimate. Although people will still believe in the parallelism of
mind and body, they will continue to treat the physiognomist as as much of a
charlatan as until quite recently the hypnotist was thought to be. None the less, all
mankind at least unconsciously, and intelligent persons consciously, will continue to
be physiognomists, people will continue to judge character from the nose, although
they will not admit the existence of a science of physiognomy, and the portraits of
celebrated men and of murderers will continue to interest every one.

I am inclined to believe that the assumption of a universally acquired
correspondence between mind and body may be a hitherto neglected fundamental
function of our mind. It is certainly the case that every one believes in physiognomy
and actually practises it. The principle of the existence of a definite relation between
mind and body must be accepted as an illuminating axiom for psychological research,
and it will be for religion and metaphysics to work out the details of a relationship
which must be accepted as existing.

Whether or no the science of character can be linked with morphology, it will be
valuable not. only to these sciences but to physiognomy if we can penetrate a little
deeper into the confusion that now reigns in order to find if wrong methods have not
been responsible for it. I hope that the attempt I am about to make will lead some
little way into the labyrinth, and will prove to be of general application.

Some men are fond of dogs and detest cats; others are devoted to cats and dislike
dogs. Inquiring minds have delighted to ask in such cases, Why are cats attractive to
one person, dogs to another? Why?

I do not think that this is the most fruitful way of stating the problem. I believe it to
be more important to ask in what other respects lovers of dogs and of cats differ from
one another. The habit, where one difference has been detected, of seeking for the
associated differences, will prove extremely useful not only to pure morphology and
to the science of character, but ultimately to physiognomy, the meeting-point of the
two sciences. Aristotle pointed out long ago that many characteristics of animals do
not vary independently of each other. Later on Cuvier, in particular, but also Geoffrey
St. Hilaire and Darwin made a special study of these “correlations.” Occasionally the
association of the characters is easy to understand on obvious utilitarian principles;
where for instance the alimentary canal is adapted to the digestion of flesh, the jaws
and body must be adapted for the capture of the prey. But association such as that
between ruminant stomachs and the presence of cloven hoofs and of horns in the

 38

male, or of immunity to certain poisons with particular colouring of the hair, or
among domestic pigeons of short bills with small feet, of long bills with large feet, or
in cats of deafness with white fur and blue eyes – such are extremely difficult to refer
to a single purpose.

I do not in the least mean to assert that science must be content with no more than
the mere discovery of correlations. Such a position would be little better than that of a
person who was satisfied by finding out that the placing of a penny in the slot of a
particular automatic machine always was followed by the release of a box of matches.
It would be making resignation the leading principle of metaphysics. We shall get a
good deal further by such correlations, as, for instance, that of long hair and normal
ovaries; but these are within the sphere of physiology, not of morphology. Probably
the goal of an ideal morphology could be reached best not by deductions from an
attempted synthesis of observations on all the animals that creep on the land or swim
in the sea (in the fashion of collectors of postage stamps), but by a complete study of
a few organisms. Cuvier by a kind of guess-work used to reconstruct an entire animal
from a single bone: full knowledge would enable us to do this in a complete, definite,
qualitative and quantitative fashion. When such a knowledge has been attained, each
single character will at once define and limit for us the possibilities of the other
characters. Such a true and logical extension of the principle of correlation in
morphology is really an application of the theory of functions to the living world. It
would not exclude the study of causation, but limit it to its proper sphere. No doubt
the “causes” of the correlations of organisms must be sought for in the idioplasm.

The possibility of applying the principle of correlated variation to psychology
depends on differential psychology, the study of psychological variation. I believe,
moreover, that a combination of study of the anatomical “habit,” and the mental
characteristics will lead to a statical psychophysics, a true science of physiognomy.
The rule of investigation in all the three sciences will have to be that the question is
posed as follows; given that two organisms are known to differ in one respect, in what
other respects are they different? This will be the golden rule of discovery, and,
following it, we shall no longer lose ourselves hopelessly in the dark maze that
surrounds the answer to the question “Why?” As soon as we are informed as to one
difference, we must diligently seek out the others, and the mere putting of the
question in this form will directly bring about many discoveries.

The conscious pursuit of this rule of investigation will be particularly valuable in
dealing with problems of the mind. Mental actions are not co-existent in the sense of
physical characters, and it has been only by accidental and fortunate chances, when
the phenomena have presented themselves in rapid succession in an individual, that
discoveries of correlation in mental phenomena have been noticed. The correlated
mental phenomena may be very different in kind, and it is only when we know what
we are after and deliberately seek for them that we shall be able to transcend the
special difficulties of the kind of material we are investigating, and so secure for
psychology what is comparatively simple in anatomy.

 39

CHAPTER VI

EMANCIPATED WOMEN

AS an immediate application of the attempt to establish the principle of intermediate
sexual forms by means of a differential psychology, we must now come to the
question which it is the special object of this book to answer, theoretically and
practically, I mean the woman question, theoretically so far as it is not a matter of
ethnology and national economics, and practically in so far as it is not merely a matter
of law and domestic economy, that is to say, of social science in the widest sense. The
answer which this chapter is about to give must not be considered, as final or as
exhaustive. It is rather a necessary preliminary investigation, and does not go beyond
deductions from the principles that I have established. It will deal with the exploration
of individual cases and will not attempt to found on these any laws of general
significance. The practical indications that it will give are not moral maxims that
could or would guide the future; they are no more than technical rules abstracted from
past cases. The idea of male and female types will not be discussed here; that is
reserved for the second part of my book. This preliminary investigation will deal with
only those charactero-logical conclusions from the principle of sexually intermediate
forms that are of significance in the woman question.

The general direction of the investigation is easy to understand from what has
already been stated. A woman’s demand for emancipation and her qualification for it
are in direct proportion to the amount of maleness in her. The idea of emancipation,
however, is many-sided, and its indefiniteness is increased by its association with
many practical customs which have nothing to do with the theory of emancipation.
By the term emancipation of a woman I imply neither her mastery at home nor her
subjection of her husband. I have not in mind the courage which enables her to go
freely by night or by day unaccompanied in public places, or the disregard of social
rules which prohibit bachelor women from receiving visits from men, or discussing or
listening to discussions of sexual matters I exclude from my view the desire for
economic independence, the becoming fit for positions in technical schools,
universities and conservatoires or teachers’ institutes. And there may be many other
similar movements associated with the word emancipation which I do not intend to
deal with. Emancipation, as I mean to discuss it, is not the wish for an outward
equality with man, but what is of real importance in the woman question, the deep-
seated craving to acquire man's character, to attain his mental and moral freedom, to
reach his real interests and his creative power. I maintain that the real female element
has neither the desire nor the capacity for emancipation in this sense. All those who
are striving for this real emancipation, all women who are truly famous and are of
conspicuous mental ability, to the first glance of an expert reveal some of the
anatomical characters of the male, some external bodily resemblance to a man. Those
so-called “women” who have been held up to admiration in the past and present, by
the advocates of woman's rights, as examples of what women can do, have almost

 40

invariably been what I have described as sexually intermediate forms. The very first
of the historical examples, Sappho herself, has been handed down to us as an example
of the sexual invert, and from her name has been derived the accepted terms for
perverted sexual relations between women. The contents of the second and third
chapter thus at once become important with regard to the woman question. The
characterological material at our disposal with regard to celebrated and emancipated
women is too vague to serve as the foundation of any satisfactory theory. What is
wanted is some principle which would enable us to determine at what point between
male and female such individuals were placed. My law of sexual affinity is such a
principle. Its application to the facts of homo-sexuality showed that the woman who
attracts and is attracted by other women is herself half male. Interpreting the historical
evidence at our disposal in the light of this principle, we find that the degree of
emancipation and the proportion of maleness in the composition of a woman are
practically identical. Sappho was only the forerunner of a long line of famous women
who were either homo-sexually or bisexually inclined. Classical scholars have
defended Sappho warmly against the implication that there was anything more than
mere friendship in her relations with her own sex, as if the accusation were
necessarily degrading. In the second part of my book, however, I shall show reasons
in favour of the possibility that homo-sexuality is a higher form than hetero-sexuality.
For the present, it is enough to say that homo-sexuality in a woman is the outcome of
her masculinity and presupposes a higher degree of development. Catherine II. of
Russia, and Queen Christina of Sweden, the highly gifted although deaf, dumb and
blind, Laura Bridgman, George Sand, and a very large number of highly gifted
women and girls concerning whom I myself have been able to collect information,
were partly bisexual, partly homo-sexual.

I shall now turn to other indications in the case of the large number of emancipated
women regarding whom there is no evidence as to homo-sexuality, and I shall show
that my attribution of maleness is no caprice, no egotistical wish of a man to associate
all the higher manifestations of intelligence with the male sex. Just as homo-sexual or
bisexual women reveal their maleness by their preference either for women or for
womanish men, so hetero-sexual women display maleness in their choice of a male
partner who is not preponderatingly male. The most famous of George Sand’s many
affairs were those with de Musset, the most effeminate and sentimental poet, and with
Chopin, who might be described almost as the only female musician, so effeminate
are his compositions.5 Vittoria Colonna is less known because of her own poetic
compositions than because of the infatuation for her shown by Michael Angelo,
whose earlier friendships had been with youths. The authoress, Daniel Stern, was the
mistress of Franz Liszt, whose life and compositions were extremely effeminate, and
who had a dubious friendship with Wagner, the interpretation of which was made
plain by his later devotion to King Ludwig II. of Bavaria. Madame de Staal, whose
work on Germany is probably the greatest book ever produced by a woman, is
supposed to have been intimate with August Wilhelm Schlegel, who was a homo-
sexualist, and who had been tutor to her children. At certain periods of his life, the

5 Chopin’s portraits show his effeminacy plainly. Merimée describes George Sand as
being as thin as a nail. At the first meeting of the two, the lady behaved like a man,
and the man like a girl. He blushed when she looked at him and began to pay him
compliments in her bass voice.

 41

face of the husband of Clara Schumann might have been taken as that of a woman,
and a good deal of his music, although certainly not all, was effeminate.

When there is no evidence as to the sexual relations of famous women, we can still
obtain important conclusions from the details of their personal appearance. Such data
support my general proposition.

George Eliot had a broad, massive forehead; her movements, like her expression,
were quick and decided, and lacked all womanly grace. The face of Lavinia Fontana
was intellectual and decided, very rarely charming; whilst that of Rachel Ruysch was
almost wholly masculine. The biography of that original poetess, Annette von Droste-
Hülshoff, speaks of her wiry, unwomanly frame, and of her face as being masculine,
and recalling that of Dante. The authoress and mathematician, Sonia Kowalevska,
like Sappho, had an abnormally scanty growth of hair, still less than is the fashion
amongst the poetesses and female students of the present day. It would be a serious
omission to forget Rosa Bonheur, the very distinguished painter; and it would be
difficult to point to a single female trait in her appearance or character. The notorious
Madame Blavatsky is extremely masculine in her appearance.

I might refer to many other emancipated women at present well known to the
public, consideration of whom has provided me with much material for the support of
my proposition that the true female element, the abstract “woman,” has nothing to do
with emancipation. There is some historical justification for the saying “the longer the
hair the smaller the brain,” but the reservations made in chap. ii. must be taken into
account.

It is only the male element in emancipated women that craves for emancipation.

There is, then, a stronger reason than has generally been supposed for the familiar
assumption of male pseudonyms by women writers. Their choice is a mode of giving
expression to the inherent maleness they feel; and this is still more marked in the case
of those who, like George Sand, have a preference for male attire and masculine
pursuits. The motive for choosing a man's name springs from the feeling that it
corresponds with their own character much more than from any desire for increased
notice from the public. As a matter of fact, up to the present, partly owing to interest
in the sex question, women’s writings have aroused more interest, ceteris paribus,
than those of men; and, owing to the issues involved, have always received a fuller
consideration and, if there were any justification, a greater meed of praise than has
been accorded to a man's work of equal merit. At the present time especially many
women have attained celebrity by work which, if it had been produced by a man,
would have passed almost unnoticed. Let us pause and examine this more closely.

If we attempt to apply a standard taken from the names of men who are of
acknowledged value in philosophy, science, literature and art, to the long list of
women who have achieved some kind of fame, there will at once be a miserable
collapse. Judged in this way, it is difficult to grant any real degree of merit to women
like Angelica Kaufmann or Madame Lebrun, Fernan Caballero or Hroswitha von
Gandersheim, Mary Somerville or George Egerton, Elizabeth Barrett Browning or
Sophie Germain, Anna Maria Schurmann or Sybilla Merian. I will not speak of
names (such as that of Droste-Hülshoff) formerly so over-rated in the annals of

 42

feminism, nor will I refer to the measure of fame claimed for or by living women. It
is enough to make the general statement that there is not a single woman in the
history of thought, not even the most manlike, who can be truthfully compared with
men of fifth or sixth-rate genius, for instance with Rückert as a poet, Van Dyck as a
painter, or Scheirmacher as a philosopher. If we eliminate hysterical visionaries,6
such as the Sybils, the Priestesses of Delphi, Bourignon, Kettenberg, Jeanna de la
Mothe Guyon, Joanna Southcote, Beate Sturmin, St. Teresa, there still remain cases
like that of Marie Bashkirtseff. So far as I can remember from her portrait, she at least
seemed to be quite womanly in .face and figure, although her forehead was rather
masculine. But to any one who studies her pictures in the Salle des Etrangers in the
Luxemburg Gallery in Paris, and compares them with those of her adored master,
Bastien Lepage, it is plain that she simply had assimilated the style of the latter, as in
Goethe’s “Elective Affinities” Ottilie acquired the handwriting of Eduard.

There remain the interesting and not infrequent cases where the talent of a clever
family seems to reach its maximum in a female member of the family. But it is only
talent that is transmitted in this way, not genius. Margarethe van Eyck and Sabina von
Steinbach form the best illustrations of the kind of artists who, according to Ernst
Guhl, an author with a great admiration for women-workers, “have been undoubtedly
influenced in their choice of an artistic calling by their fathers, mothers, or brothers.
In other words, they found their incentive in their own families. There are two or
three hundred of such cases on record, and probably many hundreds more could be
added without exhausting the numbers of similar instances.” In order to give due
weight to these statistics it may be mentioned that Guhl had just been speaking of
“roughly, a thousand names of women artists known to us.”

This concludes my historical review of the emancipated women. It has justified the
assertion that real desire for emancipation and real fitness for it are the outcome of a
woman's maleness.

The vast majority of women have never paid special attention to art or to science,
and regard such occupations merely as higher branches of manual labour, or if they
profess a certain devotion to such subjects, it is chiefly as a mode of attracting a
particular person or group of persons of the opposite sex. Apart from these, a close
investigation shows that women really interested in intellectual matters are sexually
intermediate forms.

If it be the case that the desire for freedom and equality with man occurs only in
masculine women, the inductive conclusion follows that the female principle is not
conscious of a necessity for emancipation; and the argument becomes stronger if we
remember that it is based on an examination of the accounts of individual cases and
not on psychical investigation of an “abstract woman.”

If we now look at the question of emancipation from the point of view of hygiene
(not morality) there is no doubt as to the harm in it. The undesirability of
emancipation lies in the excitement and agitation involved. It induces women who

6 Hysterias if the principal cause of much of the intellectual activity of many of the
women above mentioned. But the usual view, that these cases are pathological, is too
limited an interpretation, as I shall show in the second part of this work.

 43

have no real original capacity but undoubted imitative powers to attempt to study or
write, from various motives, such as vanity or the desire to attract admirers. Whilst it
cannot be denied that there are a good many women with a real craving for
emancipation and for higher education, these set the fashion and are followed by a
host of others who get up a ridiculous agitation to convince themselves of the reality
of their views. And many otherwise estimable and worthy wives use the cry to assert
themselves against their husbands, whilst daughters take it as a method of rebelling
against maternal authority. The practical outcome of the whole matter would be as
follows; it being remembered that the issues are too mutable for the establishment of
uniform rules or laws. Let there be the freest scope given to, and the fewest
hindrances put in the way of all women with masculine dispositions who feel a
psychical necessity to devote themselves to masculine occupations and are physically
fit to undertake them. But the idea of making an emancipation party, of aiming at a
social revolution, must be abandoned. Away with the whole “woman’s movement,”
with its unnaturalness and artificiality and its fundamental errors.

It is most important to have done with the senseless cry for “full equality,” for even
the malest woman is scarcely more than 50 per cent. male, and it is only to that male
part of her that she owes her special capacity or whatever importance she may
eventually gain. It is absurd to make comparisons between the few really intellectual
women and one's average experience of men, and to deduce, as has been done, even
the superiority of the female sex. As Darwin pointed out, the proper comparison is
between the most highly developed individuals of two stocks. “If two lists,” Darwin
wrote in the “Descent of Man,” “were made of the most eminent men and women in
poetry, painting, sculpture, music – comprising composition and performance,
history, science, and philosophy, with half a dozen names under each subject, the two
lists would not bear comparison.” Moreover, if these lists were carefully examined it
would be seen that the women's list would prove the soundness of my theory of the
maleness of their genius, and the comparison would be still less pleasing to the
champions of woman’s rights.

It is frequently urged that it is necessary to create a public feeling in favour of the
full and unchecked mental development of women. Such an argument overlooks the
fact that “emancipation,” the “woman question,” “women’s rights movements,” are
no new things in history, but have always been with us, although with varying
prominence at different times in history. It also largely exaggerates the difficulties
men place in the way of the mental development of women, especially at the present
time.7 Furthermore it neglects the fact that at the present time it is not the true woman
who clamours for emancipation, but only the masculine type of woman, who
misconstrues her own character and the motives that actuate her when she formulates
her demands in the name of woman.

As has been the case with every other movement in history, so also it has been with
the contemporary woman’s movement. Its originators were convinced that it was
being put forward for the first time, and that such a thing had never been thought of
before. They maintained that women had hitherto been held in bondage and

7 There have been many celebrities amongst men who received practically no
education—for instance, Robert Burns and Wolfram von Eschenbach; but there are no
similar cases amongst women to compare with them.

 44

enveloped in darkness by man, and that it was high time for her to assert herself and
claim her natural rights.

But the prototype of this movement, as of other movements, occurred in the earliest
times. Ancient history and mediaeval times alike give us instances of women who, in
social relations and intellectual matters, fought for such emancipation, and of male
and female apologists of the female sex. It is totally erroneous to suggest that hitherto
women have had no opportunity for the undisturbed development of their mental
powers.

Jacob Burckhardt, speaking of the Renaissance, says: “The greatest possible praise
which could be given to the Italian women-celebrities of the time was to say that they
were like men in brains and disposition!” The virile deeds of women recorded in the
epics, especially those of Boiardo and Ariosto. show the ideal of the time. To call a
woman a “virago” nowadays would be a doubtful compliment, but it originally meant
an honour.

Women were first allowed on the stage in the sixteenth century and actresses date
from that time. “At that period it was admitted that women were just as capable as
peril of embodying the highest possible artistic ideals.” It was the period when
panegyrics on the female sex were rife; Sir Thomas More claimed for it full equality
with the male sex and Agrippa von Nettesheim goes so far as to represent women as
superior to men! And yet this was all lost for the fair sex, and the whole question sank
into the oblivion from which the nineteenth century recalled it.

Is it not very remarkable that the agitation for the emancipation of women seems to
repeat itself at certain intervals in the world's history, and lasts for a definite period?

It has been noticed that in the tenth, fifteenth, and sixteenth, and now again in the
nineteenth and twentieth centuries, the agitation for the emancipation of women has
been more marked, and the woman's movement more vigorous than in the intervening
periods. It would be premature to found a hypothesis on the data at our disposal, but
the possibility of a vastly important periodicity must be borne in mind, of regularly
recurring periods in which it may be that there is an excess of production of
hermaphrodite and sexually intermediate forms. Such a state of affairs is not
unknown in the animal kingdom.

According to my interpretation, such a period would be one of minimum
“gonochorism,” cleavage of the sexes; and it would be marked, on the one hand, by
an increased production of male women, and on the other, by a similar increase in
female men. There is strong evidence in favour of such a periodicity; if it occurs it
may be associated with the “secessionist taste,” which idealised tall, lanky women
with flat chests and narrow hips. The enormous recent increase in a kind of dandified
homo-sexuality may be due o the increasing effeminacy of the age, and the
peculiarities of the Pre-Raphaelite movement may have a similar explanation.

The existence of such periods in organic life, comparable with stages in individual
life, but extending over several generations, would, if proved, throw much light on
many obscure points in human history, concerning which the so-called “historical
solutions,” and especially the economic-materialistic views now in vogue have

 45

proved so futile. The history of the world from the biological standpoint has still to be
written; it lies in the future. Here I can do little more than indicate the direction which
future work should take.

Were it proved that at certain periods fewer hermaphrodite beings were produced,
and at certain other periods more, it would appear that the rising and falling, the
periodic occurrence and disappearance of the woman movement in an unfailing
rhythm of ebb and flow, was one of the expressions of the preponderance of
masculine and feminine women with the concomitant greater or lesser desire for
emancipation.

Obviously I do not take into account in relation to the woman question the large
number of womanly women, the wives of the prolific artisan class whom economic
pressure forces to factory or field labour. The connection between industrial progress
and the woman question is much less close than is usually realised, especially by the
Social Democratic Group. The relation between the mental energy required for
intellectual and for industrial pursuits is even less. France, for instance, although it
can boast three of the most famous women, has never had a successful woman's
movement, and yet in no other European country are there so many really
businesslike, capable women. The struggle for the material necessities of life has
nothing to do with the struggle for intellectual development, and a sharp distinction
must be made between the two.

The prospects of the movement for intellectual advance on the part of women are
not very promising; but still less promising is another view, sometimes discussed in
the same connection, the view that the human race is moving towards a complete
sexual differentiation, a definite sexual dimorphism.

The latter view seems to me fundamentally untenable, because in the higher groups
of the animal kingdom there is no evidence for the increase of sexual dimorphism.
Worms and rotifers, many birds and the mandrills amongst the apes have more
advanced sexual dimorphism than man. On the view that such an increased sexual
dimorphism were to be expected, the necessity for emancipation would gradually
disappear as mankind became separated into the completely male and the completely
female. On the other hand the view that there will be periodical resurrections of the
woman’s movement would reduce the whole affair to ridiculous impotence, making it
only an ephemeral phase in the history of mankind.

 A complete obliteration will be the fate of any emancipation movement which
attempts to place the whole sex in a new relation to society, and to see in man its
perpetual oppressor. A corps of Amazons might be formed, but as time went on the
material for the corps would cease to occur. The history of the woman movement
during the Renaissance and its complete disappearance contains a lesson for the
advocates of women’s rights. Real intellectual freedom cannot be attained by an
agitated mass; it must be fought for by the individual. Who is the enemy? What are
the retarding influences?

The greatest, the one enemy of the emancipation of women is woman herself. It is
left to the second part of my work to prove this.

 46

SECOND OR PRINCIPAL PART

THE SEXUAL TYPES

 47

CHAPTER I

MAN AND WOMAN

“All that a man does is physiognomical of him” Carlyle

A free field for the investigation of the actual contrasts between the sexes is gained
when we recognise that male and female, man and woman, must be considered only
as types, and that the existing individuals, upon whose qualities there has been so
much controversy, are mixtures of the types in different proportions. Sexually
intermediate forms, which are the only actually existing individuals, were dealt with
in a more or less schematic fashion in the first part of this book. Consideration of the
general biological application of my theory were entered upon there; but now I have
to make mankind the special subject of my investigation, and to show the defects of
the results gained by the method of introspective analysis, as these results must be
qualified by the universal existence of sexually intermediate conditions. In plants and
animals the presence of hermaphroditism is an undisputed fact; but in them it appears
more to be a juxtaposition of the male and female genital glands in the same
individual than an actual fusion of the two sexes, more the co-existence of the two
extremes than a quite neutral condition. In the case of human beings, however, it
appears to be psychologically true that an individual, at least at one and the same
moment, is always either man or woman. This is in harmony with the fact that each
individual, whether superficially regarded as male or female, at once can recognise
his sexual complement in another individual “woman” or “man.”8 This uni-sexuality
is demonstrated by the fact, the theoretical value of which can hardly be
overestimated, that, in the relations of two homosexual men one always plays the
physical and psychical role of the man, and in cases of prolonged intercourse retains
his male first-name, or takes one, whilst the other, who plays the part of the woman,
either assumes a woman's name or calls himself by it, or – and this is sufficiently
characteristic – receives it from the former.

In the same way, in the sexual relations of two women, one always plays the male
and the other the female part, a fact of the deepest significance. Here we encounter, in
a most unexpected fashion, the fundamental relationship between the male and the
female elements. In spite of all sexually intermediate conditions, human beings are
always one of two things, either male or female. There is a deep truth underlying the

8 I once heard a bi-sexual man exclaim, when he saw a bi-sexual actress with a slight
tendency to a beard, a deep sonorous voice, and very little hair on her head, “There is
a fine woman.” “Woman” means something different for every man or for every poet,
and yet it is always the same, the sexual complement of their own constitution.

 48

old empirical sexual duality, and this must not be neglected, even although in
concrete cases there is not a necessary harmony in the anatomical and morphological
conditions. To realise this is to make a great step forward and to advance towards
most important results. In this way we reach a conception of a real “being.” The task
of the rest of this book is to set forth the significance of this “existence.” As,
however, this existence is bound up with the most difficult side of characterology, it
will be well, before setting out on our adventurous task, to attempt some preliminary
orientation.

The obstacles in the way of characterological investigation are very great, if only on
account of the complexity of the material. Often and often it happens that when the
path through the jungle appears to have been cleared, it is lost again in the
impenetrable thickets, and it seems impossible to recover it. But the greatest difficulty
is that when the systematic method of setting out the complex material has been
proceeded with and seems about to lead to good results, then at once objections of the
most serious kind arise and almost forbid the attempt to make types. With regard to
the differences between the sexes, for instance, the most useful theory that has been
put forward is the existence of a kind of polarity, two extremes separated by a
multitude of intermediate conditions. The characterological differences appear to
follow this rule in a fashion not dissimilar to the suggestion of the Pythagorean,
Alcmaeon of Kroton, and recalling the recent chemical resurrection of Schelling’s
“Natur-philosophie.”

But even if we are able to determine the exact point occupied by an individual on
the line between two extremes, and multiply this determination by discovering it for a
great many characters, would this complex system of co-ordinate lines really give us a
conception of the individual? Would it not be a relapse to the dogmatic scepticism of
Mach and Hume, were we to expect that an analysis could be a full description of the
human individual? And in a fashion it would be a sort of Weismannistic doctrine of
particulate determinants, a mosaic psychology.

This brings us in a new way directly against the old, overripe problem. Is there in a
man a single and simple existence, and, if so, in what relation does it stand to the
complex psychical phenomena? Has man, indeed, a soul? It is easy to understand why
there has never been a science of character. The object of such a science, the
character itself, is problematical. The problem of all metaphysics and theories of
knowledge, the fundamental problem of psychology, is also the problem of
characterology. At the least, characterology will have to take into account the theory
of knowledge itself with regard to its postulates, claims, and objects, and will have to
attempt to obtain information as to all the differences in the nature of men.

This unlimited science of character will be something more than the “psychology of
individual differences,” the renewed insistence upon which as a goal of science we
owe to L. William Stern; it will be more than a sort of polity of the motor and sensory
reactions of the individual, and in so far will not sink so low as the usual "results" of
the modern experimental psychologists, which, indeed, are little more than statistics
of physical experiments. It will hope to retain some kind of contact with the
actualities of the soul which the modern school of psychology seems to have
forgotten, and will not have to fear that it will have to offer to ardent students of
psychology not more than profound studies of words of one syllable, or of the results

 49

on the mind of small doses of caffein. It is a lamentable testimony to the insufficiency
of modern psychology that distinguished men of science, who have not been content
with the study of perception and association, have yet had to hand over to poetry the
explanation of such fundamental facts as heroism and self-sacrifice.

No science will become shallow so quickly as psychology if it deserts philosophy.
Its separation from philosophy is the true cause of its impotency. Psychology will
have to discover that the doctrine of sensations is practically useless to it. The
empirical psychologists of today, in their search for the development of character,
begin with investigation of touch and the common sensations. But the analysis of
sensations is simply a part of the physiology of sense, and any attempt to bring it into
relation with the real problems of psychology must fail.

It is a misfortune of the scientific psychology of the day that it has been influenced
so deeply by two physicists, Fechner and von Helmholtz, with the result that it has
failed to recognise that only the external and not the internal world can be
reconstructed from sensations. The two most intelligent of the empirical
psychologists of recent times, William James and R. Avenarius, have felt almost
instinctively that psychology cannot really rest upon sensations of the skin and
muscles, although, indeed, all modern psychology does depend upon study of
sensation. Dilthey did not lay enough stress on his argument that existing psychology
does nothing towards problems that are eminently psychological, such as murder,
friendship, loneliness, and so forth. If anything is to be gained in the future there must
be a demand for a really psychological psychology, and its first battle-cry must be:
“Away with the study of sensations.”

In attempting the broad and deep characterology that I have indicated, I must set out
with a conception of character itself as a unit of existence. In characterology we must
seek the permanent, existing something through fleeting changes.

The character, however, is not something seated behind the thoughts and feelings of
the individual, but something revealing itself in every thought and feeling. “All that a
man does is physiognomical of him.” Just as every cell bears within it the characters
of the whole individual, so every psychical manifestation of a man involves not
merely a few little characteristic traits, but his whole being, of which at one moment
one quality, at another moment another quality, comes into prominence.

Just as no sensation is ever isolated, but is set in a complete field of sensation, the
world of the Ego, of which now one part and now the other, stands out more plainly,
so the whole man is manifest in every moment of the psychical life, although, now
one side, now the other, is more visible. This existence, manifest in every moment of
the psychical life, is the object of characterology. By accepting this, there will be
completed for the first time a real psychology, existing psychology, in manifest
contradiction of the meaning of the word, having concerned itself almost entirely with
the motley world, the changing field of sensations, and overlooked the ruling force of
the Ego. The new psychology would be a doctrine of the whole, and would become
fresh and fertile inasmuch as it would combine the complexity of the subject and the
object, two spheres which can be separated only in abstraction. Many disputed points
of psychology (perhaps the most important) would be settled by an application of
such characterology, as that would explain why so many different views have been

 50

held on the same subject. The same psychical process appears from time to time in
different aspects, merely because it takes tone and colouring from the individual
character. And so it well may be that the doctrine of differential psychology may
receive its completion in the domain of general psychology.

The confusion of characterology with the doctrine of the soul has been a great
misfortune, but because this has occurred in actual history, is no reason why it should
continue. The absolute sceptic differs only in a word from the absolute dogmatist.
The man who dogmatically accepts the position of absolute phenomenalism,
believing it to relieve him of all the burdens of proof that the mere entering on
another standpoint would itself entail, will be ready to dismiss without proof the
existence which characterology posits, and which has nothing to do with a
metaphysical “essence.”

Characterology had to defend itself against two great enemies. The one assumes
that character is something ultimate, and as little the subject-matter of science as is
the art of a painter. The other looks on the sensations as the only realities, on
sensation as the groundwork of the world of the Ego, and denies the existence of
character. What is left for characterology, the science of character? On the one hand,
there are those who cry, “De individuo nulla scientia,” and “Individuum est
ineffabile”, on the other hand, there are those sworn to science, who maintain that
science has nothing to do with character.

In such a cross-fire, characterology has to take its place, and it may well be feared
that it may share the fate of its sisters and remain a trivial subject like physiognomy
or a diviner’s art like graphology.

 51

CHAPTER II

MALE AND FEMALE SEXUALITY

“Woman does not betray her secret.” Kant

“From a woman you can learn nothing of women.” Nietzsche.

BY psychology, as a whole, we generally understand the psychology of the
psychologists, and these are exclusively men! Never since human history began have
we heard of a female psychology! None the less the psychology of woman constitutes
a chapter as important with regard to general psychology as that of the child. And
inasmuch as the psychology of man has always been written with unconscious but
definite reference to man, general psychology has become simply the psychology of
men, and the problem of the psychology of the sexes will be raised as soon as the
existence of a separate psychology of women has been realised. Kant said that in
anthropology the peculiarities of the female were more a study for the philosopher
than those of the male, and it may be that the psychology of the sexes will disappear
in a psychology of the female.

None the less the psychology of women will have to be written by men. It is easy to
suggest that such an attempt is foredoomed to failure, inasmuch as the conclusions
must be drawn from an alien sex and cannot be verified by introspection. Granted the
possibility that woman could describe herself with sufficient exactness, it by no
means follows that she would be interested in the sides of her character that would
interest us. Moreover, even if she could and would explore herself fully, it is doubtful
if she could bring herself to talk about herself. I shall show that these three
improbabilities spring from the same source in the nature of woman.

This investigation, therefore, lays itself open to the charge that no one who is not
female can be in a position to make accurate statements about women. In the
meantime the objection must stand, although, later, I shall have more to say of it. I
will say only this much - up to now, and is this only a consequence of man's
suppression? - we have no account from a pregnant woman of her sensations and
feelings, neither in poetry nor in memories, nor even in a gyneacological treatise. This
cannot be on account of excessive modesty, for, as Schopenhauer rightly pointed out,
there is nothing so far removed from a pregnant woman as shame as to her condition.
Besides, there would still remain to them the possibility of, after the birth, confessing
from memory the psychical life during the time; if a sense of shame had prevented
them from such communication during the time, it would be gone afterwards, and the
varied interests of such a disclosure ought to have induced some one to break silence.
But this has not been done. Just as we have always been indebted to men for really

 52

trustworthy expositions of the psychical side of women, so also it is to men that we
owe descriptions of the sensations of pregnant women. What is the meaning of this?

Although in recent times we have had revelations of the psychical life of half-
women and three-quarter women, it is practically only about the male side of them
that they have written. We have really only one clue; we have to rely upon the female
element in men. The principle of sexually intermediate forms is the authority for what
we know about women through men. I shall define and complete the application of
this principle later on. In its indefinite form, the principle would seem to imply that
the most womanish man would be best able to describe woman, and that the
description might be completed by the real woman. This, however, is extremely
doubtful. I must point out that a man can have a considerable proportion of
femaleness in him without necessarily, to the same extent, being able to portray
intermediate forms. It is the more remarkable that the male can give a faithful account
of the nature of the female; since, indeed, it must be admitted from the extreme
maleness of successful portrayers of women that we cannot dispute the existence of
this capacity in the abstract male; this power of the male over the female is a most
remarkable problem, and we shall have to consider it later. For the present we must
take it as a fact, and proceed to inquire in what lies the actual psychological
difference between male and female.

It has been sought to attribute the fundamental difference of the sexes to the
existence of a stronger sexual impulse in man, and to derive everything else from that.
Apart from the question as to whether the phrase “sexual instinct” denotes a simple
and real thing, it is to be doubted if there is proof of such a difference. It is not more
probable than the ancient theories as to the influence of the “unsatisfied womb” in the
female, or the “semen retentum” in men, and we have to be on guard against the
current tendency to refer nearly everything to sublimated sexual instinct. No
systematic theory could be founded on a generalisation so vague. It is most
improbable that the greater or lesser strength of the sexual impulse determines other
qualities.

As a matter of fact, the statements that men have stronger sexual impulses than
women, or that women have them stronger than men, are false. The strength of the
sexual impulse in a man does not depend upon the proportion of masculinity in his
composition, and in the same way the degree of femininity of a woman does not
determine her sexual impulse. These differences in mankind still await classification.

Contrary to the general opinion, there is no difference in the total sexual impulses of
the sexes. However, if we examine the matter in respect to the two component forces
into which Albert Moll analysed the impulse, we shall find that a difference does
exist. These forces may be termed the “liberating” and the “uniting” impulses. The
first appears in the form of the discomfort caused by the accumulation of ripe sexual
cells; the second is the desire of the ripe individual for sexual completion. Both
impulses are possessed by the male; in the female only the latter is present. The
anatomy and the physiological processes of the sexes bear out the distinction.

In this connection it may be noted that only the most male youths are addicted to
masturbation, and although it is often disputed, I believe that similar vices occur only
among the maler of women, and are absent from the female nature.

 53

I must now discuss the “uniting” impulse of women, for that plays the chief, if not
the sole part in her sexuality. But it must not be supposed that this is greater in one
sex than the other. Any such idea comes from a confusion between the desire for a
thing and the stimulus towards the active part in securing what is desired. Throughout
the animal and plant kingdom, the male reproductive cells are the motile, active
agents, which move through space to seek out the passive female cells, and this
physiological difference is sometimes confused with the actual wish for, or stimulus
to, sexual union. And to add to the confusion, it happens, in the animal kingdom
particularly, that the male, in addition to the directly sexual stimulus, has the instinct
to pursue and bodily capture the female, whilst the latter has only the passive part to
be taken possession of. These differences of habit must not be mistaken for real
differences of desire.

It can be shown, moreover, that woman is sexually much more excitable (not more
sensitive) physiologically than man.

The condition of sexual excitement is the supreme moment of a woman's life. The
woman is devoted wholly to sexual matters, that is to say, to the spheres of begetting
and of reproduction. Her relations to her husband and children complete her life,
whereas the male is something more than sexual. In this respect, rather than in the
relative strength of the sexual impulses, there is a real difference between the sexes. It
is important to distinguish between the intensity with which sexual matters are
pursued and the proportion of the total activities of life that are devoted to them and
to their accessory cares. The greater absorption of the human female by the sphere of
sexual activities is the most significant difference between the sexes.

The female, moreover, is completely occupied and content with sexual matters,
whilst men are interested in much else, in war and sport, in social affairs and feasting,
in philosophy and science, in business and politics, in religion and art. I do not mean
to imply that this difference has always existed, as I do not think that important. As in
the case of the Jewish question, it may be said that the Jews have their present
character because it has been forced upon them, and that at one time they were
different. It is now impossible to prove this, and we may leave it to those who believe
in the modification by the environment to accept it. The historical evidence is
equivocal on the point. In the question of women, we have to take people as they exist
today. If, however, we happen to come on attributes that could not possibly have been
grafted on them from without, we may believe that such have always been with them.
Of contemporary women at least one thing is certain. Apart from an exception to be
noted in chap. xii, it is certain that when the female occupies herself with matters
outside the interests of sex, it is for the man that she loves or by whom she wishes to
be loved. She takes no real interest in things themselves. It may happen that a real
female learns Latin; if so, it is for some such purpose as to help her son who is at
school. Desire for a subject and ability for it, interest in it, and the facility for
acquiring it, are usually proportional. He who has slight muscles has no desire to
wield an axe; those without the faculty for mathematics do not desire to study that
subject. Talent seems to be rare and feeble in the real female (although possibly it is
merely that the dominant sexuality prevents its development), with the result that
woman has no power of forming the combinations which, although they do not
actually make the individuality, certainly shape it.

 54

Corresponding to true women, there are extremely female men who are to be found
always in the apartments of the women, and who are interested in nothing but love
and sexual matters. Such men, however, are not the Don Juans.

The female principle is, then, nothing more than sexuality; the male principle is
sexual and something more. This difference is notable in the different way in which
men and women enter the period of puberty. In the case of the male the onset of
puberty is a crisis; he feels that something new and strange has come into his being,
that something has been added to his powers and feelings independently of his will.
The physiological stimulus to sexual activity appears to come from outside his being,
to be independent of his will, and many men remember the disturbing event
throughout their after lives. The woman, on the other hand, not only is not disturbed
by the onset of puberty, but feels that her importance has been increased by it. The
male, as a youth, has no longing for the onset of sexual maturity; the female, from the
time when she is still quite a young girl, looks forward to that time as one from which
everything is to be expected. Man's arrival at maturity is frequently accompanied by
feelings of repulsion and disgust; the young female watches the development of her
body at the approach of puberty with excitement and impatient delight. It seems as if
the onset of puberty were a side path in the normal development of man, whereas in
the case of woman it is the direct conclusion. There are few boys approaching puberty
to whom the idea that they would marry (in the general sense, not a particular girl)
would not appear ridiculous, whilst the smallest girl is almost invariably excited and
interested in the question of her future marriage. For such reasons a woman assigns
positive value only to her period of maturity in her own case and that of other women;
in childhood, as in old age, she has no real relation to the world. The thought of her
childhood is for her, later on, only the remembrance of her stupidity; she faces the
approach of old age with dislike and abhorrence. The only real memories of her
childhood are connected with sex, and these fade away in the intensely greater
significance of her maturity. The passage of a woman from virginity is the great
dividing point of her life, whilst the corresponding event in the case of a male has
very little relation to the course of his life.

Woman is only sexual, man is partly sexual, and this difference reveals itself in
various ways. The parts of the male body by stimulation of which sexuality is excited
are limited in area, and are strongly localised, whilst in the case of the woman, they
are diffused over her whole body, so that stimulation may take place almost from any
part. When in the second chapter of Part I., I explained that sexuality is distributed
over the whole body of both sexes, I did not mean that, therefore, the sense organs,
through which the definite impulses are stimulated, were equally distributed. There
are, certainly, areas of greater excitability, even in the case of the woman, but there is
not, as in the man, a sharp division between the sexual areas and the body generally.

The morphological isolation of the sexual area from the rest of the body in the case
of man, may be taken as symbolical of the relation of sex to his whole nature. Just as
there is a contrast between the sexual and the sexless parts of a man's body, so there is
a time-change in his sexuality. The female is always sexual, the male is sexual only
intermittently. The sexual instinct is always active in woman (as to the apparent
exceptions to this sexuality of women, I shall have to speak later on), whilst in man it
is at rest from time to time. And thus it happens that the sexual impulse of the male is

 55

eruptive in character and so appears stronger. The real difference between the sexes is
that in the male the desire is periodical, in the female continuous.

This exclusive and persisting sexuality of the female has important physical and
psychical consequences. As the sexuality of the male is an adjunct to his life, it is
possible for him to keep it in the physiological background, and out of his
consciousness. And so a man can lay aside his sexuality and not have to reckon with
it. A woman has not her sexuality limited to periods of time, nor to localised organs.
And so it happens that a man can know about his sexuality, whilst a woman is
unconscious of it and can in all good faith deny it, because she is nothing but
sexuality, because she is sexuality itself.

It is impossible for women, because they are only sexual to recognise their
sexuality, because recognition of anything requires duality. With man it is not only
that he is not merely sexual, but anatomically and physiologically he can "detach"
himself from it. That is why he has the power to enter into whatever sexual relations
he desires; if he likes he can limit or increase such relations; he can refuse or assent to
them. He can play the part of a Don Juan or a monk. He can assume which he will. To
put it bluntly, man possesses sexual organs; her sexual organs possess woman.

We may, therefore, deduce from the previous arguments that man has the power of
consciousness of his sexuality and so can act against it, whilst the woman appears to
be without this power. This implies, moreover, that there is greater differentiation in
man, as in him the sexual and the unsexual parts of his nature are sharply separated.
The possibility or impossibility of being aware of a particular definite object is,
however, hardly a part of the customary meaning of the word consciousness, which is
generally used as implying that if a being is conscious he can be conscious of any
object. This brings me to consider the nature of the female consciousness, and I must
take a long dètour to consider it..

 56

CHAPTER III

MALE AND FEMALE CONSCIOUSNESS

BEFORE proceeding to consider the main difference between the psychical life of the
sexes, so far as the latter takes subjective and objective things as its contents, a few
psychological soundings must be taken, and conceptions formulated. As the views and
principles of prevailing systems of psychology have been formed without
consideration of the subject of this book, it is not surprising that they contain little that
I am able to use. At present there is no psychology but many psychologists, and it
would really be a matter of caprice on my part to choose any particular school and
attempt to apply its principles to my subject. I shall rather try to lay down a few useful
principles on my own account.

The endeavours to reach a comprehensive and unifying conception of the whole
psychical process by referring it to a single principle have been particularly evident in
the relations between perceptions and sensations suggested by different psychologists.
Herbart, for instance, derived the sensations from elementary ideas, whilst Horwicz
supposed them to come from perceptions. Most modern psychologists have insisted
that such monistic attempts must be fruitless. None the less there was some truth in
the view.

To discover this truth, however, it is necessary to make a distinction that has been
overlooked by modern workers. We must distinguish between the perceiving of a
perception, feeling of a sensation, thinking a thought from the later repetitions of the
process in which recognition plays a part. In many cases this distinction is of
fundamental importance.

 Every simple, clear, plastic perception and every distinct idea, before it could be
put into words, passes through a stage (which may indeed be very short) of
indistinctness. So also in the case of association; for a longer or shorter time before
the elements about to be grouped have actually come together, there is a sort of vague,
generalised expectation or presentiment of association. Leibnitz, in particular, has
worked at kindred processes, and I believe them to underlie the attempts of Herbart
and Horwicz.

The common acceptance of pleasure and pain as the fundamental sensations, even
with Wundt's addition of the sensations of tension and relaxation, of rest and
stimulation, makes the division of psychical phenomena into sensations and
perceptions too narrow for due treatment of the vague preliminary stages to which I
have referred. I shall go back therefore to the widest classification of psychical
phenomena that I know of, that of Avenarius into “elements” and “characters.” The

 57

word “character” in this connection, of course) has nothing to do with the subject of
characterology.

Avenarius added to the difficulty of applying his theories by his use of a practically
new terminology (which is certainly most striking and indispensable for some of the
new views he expounded). But what stands most in the way of accepting some of his
conclusions is his desire to derive his psychology from the physiology of the brain, a
physiology which he evolved himself out of his inner consciousness with only a slight
general acquaintance with actual biological facts. The psychological, or second part of
his “Critique of Pure Experience,” was really the source from which he derived the
first or physiological part, with the result that the latter appears to its readers as an
account of some discovery in Atlantis. Because of these difficulties I shall give here a
short account of the system of Avenarius, as I find it useful for my thesis.

An “Element” in the sense of Avenarius represents what the usual psychology terms
a perception, or the content of a perception, what Schopenhauer called a presentation,
what in England is called an “impression” or “idea,” the “thing,” “fact,” or “object” of
ordinary language; and the word is used independently of the presence or absence of a
special sense-organ stimulation—a most important and novel addition. In the sense of
Avenarius, and for our purpose, it is a matter of indifference to the terminology how
far what is called “analysis” takes place, the whole tree may be taken as the
“element,” or each single leaf, or each hair, or (where most people would stop), the
colours, sizes, weights, temperatures, resistances, and so forth. Still, the analysis may
go yet further, and the colour of the leaf may be taken as merely the resultant of its
quality, intensity, luminosity, and so forth, these being the elements. Or we may go
still further and take modern ultimate conceptions reaching units incapable of sub-
division.

In the sense of Avenarius, then, elements are such ideas as “green,” “blue,” “cold,”
“warm,” “soft,” “hard,” “sweet,” “bitter,” and their “character” is the particular kind
of quality with which they appear, not merely their pleasantness or unpleasantness,
but also such modes of presentation as “surprising,” “expected,” “novel,”
“indifferent,” “recognised,” “known,” “actual,” “doubtful,” categories which
Avenarius first recognised as being psychological. For instance, what I guess, believe,
or know is an “element”; the fact that I guess it, not believe it or know it, is the
“character” in which it presents itself psychologically (not logically).

Now there is a stage in mental activity in which this sub-division of psychical
phenomena cannot be made, which is too early for it. All “elements” at their first
appearance are merged with the floating background, the whole being vaguely tinged
by “character.” To follow my meaning, think of what takes place, when for the first
time at a distance one sees something in the landscape, such as a shrub or a heap of
wood, at the moment when one docs not yet know what “it” is.

At this moment “element” and “character” are absolutely indistinguishable (they are
always inseparable as Petzoldt ingeniously pointed out), so improving the original
statement of Avenarius.

In a dense crowd I perceive, for instance, a face which attracts me across the
swaying mass by its expression. I have no idea what the face is like, and should be

 58

quite unable to describe it or give an idea of it; but it has appealed to me in the most
disturbing manner, and I find myself asking with keen curiosity, “Where have I seen
that face before?”

A man may see the head of a woman for a moment, and this may make a very
strong impression on him, and yet he may be unable to say exactly what he has seen,
or, for instance, be able to remember the colour of her hair. The retina must be
exposed to the object sufficiently long, if only a fraction of a second, for a
photographic impression to be made.

If one looks at any object from a considerable distance one has at first only the
vaguest impression of its outlines; and as one comes nearer and sees the details more
clearly, lively sensations, at first lost in the general mass, are received. Think, for
instance, of the first general impression of, say, the sphenoid bone disarticulated from
a skull, or of many pictures seen a little too closely or a little too far away. I myself
have a remembrance of having had strong impressions from sonatas of Beethoven
before I knew anything of the musical notes. Avenarius and Petzoldt have overlooked
the fact that the coming into consciousness of the elements is accompanied by a kind
of secretion of characterisation.

Some of the simple experiments of physiological psychology illustrate the point to
which I have been referring. If one stays in a dark room until the eye has adapted
itself to the absence of light, and then for a second subjects oneself to a ray of
coloured light, a sensation of illumination will be received, although it is impossible
to recognise the quality of the illumination; something has been perceived, but what
the something is cannot be apprehended unless the stimulation lasts a definite time.

In the same way every scientific discovery, every technical invention, every artistic
creation passes through a preliminary phase of indistinctness. The process is similar to
the series of impressions that would be got as a statue was gradually unwrapped from
a series of swathings. The same kind of sequence occurs, although, perhaps, in a very
brief space of time, when one is trying to recall a piece of music. Every thought is
preceded by a kind of half-thought, a condition in which vague geometrical figures,
shifting masks, a swaying and indistinct background hover in the mind. The beginning
and the end of the whole process, which I may term “clarification,” are what take
place when a short-sighted person proceeds to look through properly adapted lenses.

Just as this process occurs in the life of the individual (and he, indeed, may die long
before it is complete), so it occurs in history. Definite scientific conceptions are
preceded by anticipations. The process of clarification is spread over many
generations. There were ancient and modern vague anticipations of the theory of
Darwin and Lamarck, anticipations which we are now apt to overvalue. Mayer and
Helmholz had their predecessors, and Goethe and Leonardo da Vinci, perhaps two of
the most many-sided intellects known to us, anticipated in a vague way many of the
conclusions of modern science. The whole history of thought is a continuous
“clarification,” a more and more accurate description or realisation of details. The
enormous number of stages between light and darkness, the minute gradations of
detail that follow each other in the development of thought can be realised best if one
follows historically some complicated modern piece of knowledge, such as, for
instance, the theory of elliptical functions.

 59

The process of clarification may be reversed, and the act of forgetting is such a
reversal. This may take a considerable time, and is usually noticed only by accident at
some point or other of its course. The process is similar to the gradual obliteration of
well-made roads, for the maintenance of which no provision has been made. The faint
anticipations of a thought are very like the faint recollections of it, and the latter
gradually become blurred as in the case of a neglected road over the boundaries of
which animals stray, slowly obliterating it. In this connection a practical rule for
memorising, discovered and applied by a friend of mine, is interesting. It generally
happens that if one wants to learn, say, a piece of music, or a section from the history
of philosophy, one has to go over parts of it again and again. The problem was, how
long should the intervals be between these successive attempts to commit to memory?
The answer was that they should not be so long as to make it possible to take a fresh
interest in the subject again, to be interested and curious about it. If the interval has
produced that state of mind, then the process of clarification must begin from the
beginning again. The rather popular physiological theory of Sigismund Exner as to the
formation of “paths” in the nervous system may perhaps be taken as a physical
parallel of the process of clarification. According to the theory, the nerves, or rather
the fibrils, make paths easy for the stimulations to travel along, if these stimulations
last sufficiently long or are repeated sufficiently often. So also in the case of
forgetting; what happens is that these paths or processes of the nerve-cells atrophy
from disuse. Avenarius would have explained the above processes by his theory of the
articulation of the fibres of the brain, but his physical doctrine was rather too crude
and too simple for application to psycho-physics. None the less his conception of
articulation or jointing is both convenient and appropriate in its application to the
process of clarification, and I shall employ it in that connection.

The process of clarification must be traced thoroughly in order to realise its
importance, but for the moment, it is important to consider only the initial stage. The
distinction of Avenarius between “element” and “character,” which later on will
become evident in a process of clarification, is not applicable to the very earliest
moments of the process. It is necessary to coin a name for those minds to which the
duality of element and character becomes appreciable at no stage in the process. I
propose for phychical data at the earliest stage of their existence the word Henid
(from the Greek, because in them it is impossible to distinguish perception and
sensation as two analytically separable factors, and because, therefore, there is no
trace of duality in them).

Naturally the “henid” is an abstract conception and may not occur in the absolute
form. How often psychical data in human beings actually stand at the absolute
extreme of undifferentiation is uncertain and unimportant; but the theory does not
need to concern itself with the possibility of such an extreme. A common example
from what has happened to all of us may serve to illustrate what a henid is. I may
have a definite wish to say something particular, and then something distracts me, and
the “it” I wanted to say or think has gone. Later on, by some process of association,
the “it” is quite suddenly reproduced, and I know at once that it was what was on my
tongue, but, so to speak, in a more perfect stage of development.

I fear lest some one may expect me to describe exactly what I mean by “henid.” The
wish can come only from a misconception. The very idea of a henid forbids its
description; it is merely a something. Later on identification will come with the

 60

complete articulation of the contents of the henid; but the henid is not the whole of
this detailed content, but is distinguished from it by a lower grade of consciousness,
by an absence of, so to speak, relief, by a blending of the die and the impression, by
the absence of a central point in the field of vision.

 And so one cannot describe particular henids; one can only be conscious of their
existence.

None the less henids are things as vital as elements and characters. Each henid is an
individual and can be distinguished from other henids. Later on I shall show that
probably the mental data of early childhood (certainly of the first fourteen months)
are all henids, although perhaps not in the absolute sense. Throughout childhood these
data do not reach far from the henid stage; in adults there is always a certain process
of development going on. Probably the perceptions of some plants and animals are
henids. In the case of mankind the development from the henid to the completely
differentiated perception and idea is always possible, although such an ideal condition
may seldom be attained. Whilst expression in words is impossible in the case of the
absolute henid, as words imply articulated thoughts, there are also in the highest
stages of the intellect possible to man some things still unclarified and, therefore,
unspeakable.

The theory of henids will help in the old quarrel between the spheres of perception
and sensation, and will replace by a developmental conception the ideas of element
and character which Avenarius and Petzoldt deduced from the process of
clarification. It is only when the elements become distinct that they can be
distinguished from the characters. Man is disposed to humours and sentimentalities
only so long as the contours of his ideas are vague; when he sees things in the light
instead of the dark his process of thinking will become different.

Now what is the relation between the investigation I have been making and the
psychology of the sexes? What is the distinction between the male and the female
(and to reach this has been the object of my digression) in the process of clarification?

Here is my answer:

The male has the same psychical data as the female, but in a more articulated form;
where she thinks more or less in henids, he thinks in more or less clear and detailed
presentations in which the elements are distinct from the tones of feeling. With the
woman, thinking and feeling are identical, for man they are in opposition. The woman
has many of her mental experiences as henids, whilst in man these have passed
through a process of clarification. Woman is sentimental, and knows emotion but not
mental excitement.

 The greater articulation of the mental data in man is reflected in the more marked
character of his body and face, as compared with the roundness and vagueness of the
woman. In the same connection it is to be remembered that, notwithstanding the
popular belief, the senses of the male are much more acute than those of the woman.
The only exception is the sense of touchy an exception of great interest to which I
shall refer later. It has been established, moreover, that the sensibility to pain is much

 61

more acute in man, and we have now learned to distinguish between that and the
tactile sensations.

A weaker sensibility is likely to retard the passage of mental data through the
process of clarification, although we cannot quite take it for granted that it must be so.
Perhaps a more trustworthy proof of the less degree of articulation in the mental data
of the woman may be drawn from consideration of the greater decision in the
judgments made by men, although indeed it may be the case that this distinction rests
on a deeper basis. It is certainly the case that whilst we are still near the henid stage
we know much more certainly what a thing is not than what it is. What Mach has
called instinctive experience depends on henids. While we are near the henid stage we
think round about a subject, correct ourselves at each new attempt, and say that that
was not yet the right word. Naturally that condition implies uncertainty and
indecision in judgment. Judgment comes towards the end of the process of
clarification; the act of judgment is in itself a departure from the henid stage.

The most decisive proof for the correctness of the view that attributes henids to
woman and differentiated thoughts to man, and that sees in this a fundamental sexual
distinction, lies in the fact that wherever a new judgment is to be made, (not merely
something already settled to be put into proverbial form) it is always the case that the
female expects from man the clarification of her data, the interpretation of her henids.
It is almost a tertiary sexual character of the male, and certainly it acts on the female
as such, that she expects from him the interpretation and illumination of her thoughts.
It is from this reason that so many girls say that they could only marry, or, at least,
only love a man who was cleverer than themselves; that they would be repelled by a
man who said that all they thought was right, and did not know better than they did.
In short, the woman makes it a criterion of manliness that the man should be superior
to herself mentally, that she should be influenced and dominated by the man; and this
in itself is enough to ridicule all ideas of sexual equality.

The male lives consciously, the female lives unconsciously. This is certainly the
necessary conclusion for the extreme cases. The woman receives her consciousness
from the man; the function to bring into consciousness what was outside it is a sexual
function of the typical man with regard to the typical woman, and is a necessary part
of his ideal completeness.

And now we are brought up against the problem of talent; the whole modern woman
question appears to be resolving itself into a dispute as to whether men or women are
more highly gifted. As the question is generally propounded there is no attempt to
distinguish between the pure types of sex; the conclusions with regard to these that I
have been able to set forth have an important bearing on the answer to the question.

 62

CHAPTER IV

TALENT AND GENIUS

THERE has been so much written about the nature of genius that, to avoid
misunderstanding, it will be better to make a few general remarks before going into
the subject.

And the first thing to do is to settle the question of talent. Genius and talent are
nearly always connected in the popular idea, as if the first were a higher, or the
highest, grade of the latter, and as if a man of very high and varied talents might be a
sort of intermediate between the two. This view is entirely erroneous. Even if there
were different degrees or grades of genius, they would have absolutely nothing to do
with so-called “talent.” A talent, for instance the mathematical talent, may be
possessed by some one in a very high degree from birth; and he will be able to master
the most difficult problems of that science with ease; but for this he will require no
genius, which is the same as originality, individuality, and a condition of general
productiveness.

On the other hand, there are men of great genius who have shown no special talent
in any marked degree; for instance, men like Novalis or Jean Paul. Genius is
distinctly not the superlative of talent; there is a world-wide difference between the
two; they are of absolutely unlike nature; they can neither be measured by one
another or compared to each other.

Talent is hereditary; it may be the common possession of a whole family (eg., the
Bach family); genius is not transmitted; it is never diffused, but is strictly individual.

Many ill-balanced people, and in particular women, regard genius and talent as
identical. Women, indeed, have not the faculty of appreciating genius, although this is
not the common view. Any extravagance that distinguishes a man from other men
appeals equally to their sexual ambition; they confuse the dramatist with the actor,
and make no distinction between the virtuoso and the artist. For them the talented
man is the man of genius, and Nietzsche is the type of what they consider genius.
What has been called the French type of thought, which so strongly appeals to them,
has nothing to do with the highest possibilities of the mind. Great men take
themselves and the world too seriously to become what is called merely intellectual.
Men who are merely intellectual are insincere; they are people who have never really
been deeply engrossed by things and who do not feel an overpowering desire for
production. All that they care about is that their work should glitter and sparkle like a
well-cut stone, not that it should illuminate anything. They are more occupied with
what will be said of what they think than by the thoughts themselves. There are men
who are willing to marry a woman they do not care about merely because she is

 63

admired by other men. Such a relation exists between many men and their thoughts. I
cannot help thinking of one particular living author, a blaring, outrageous person,
who fancies that he is roaring when he is only snarling. Unfortunately, Nietzsche
(however superior he is to the man I have in mind) seems to have devoted himself
chiefly to what he thought would shock the public. He is at his best when he is most
unmindful of effect. His was the vanity of the mirror, saying to what it reflects, “See
how faithfully I show you your image.” In youth when a man is not yet certain of
himself he may try to secure his own position by jostling others. Great men, however,
are painfully aggressive only from necessity. They are not like a girl who is most
pleased about a new dress because she knows that it will annoy her friends.

Genius! genius! how much mental disturbance and discomfort, hatred and envy,
jealousy and pettiness, has it not aroused in the majority of men, and how much
counterfeit and tinsel has the desire for it not occasioned?

I turn gladly from the imitations of genius to the thing itself and its true
embodiment. But where can I begin? All the qualities that go to make genius are in so
intimate connection that to begin with any one of them seems to lead to premature
conclusions.

All discussions on the nature of genius are either biological-clinical, and serve only
to show the absurd presumption of present knowledge of this kind in its hope to solve
a problem so difficult; or they descend from the heights of a metaphysical system for
the sole purpose of including genius in their purview. If the road that I am about to
take does not lead to every goal at once, it is only because that is the nature of roads.

Consider how much deeper a great poet can reach into the nature of man than an
average person. Think of the extraordinary number of characters depicted by
Shakespeare or Euripides, or the marvellous assortment of human beings that fill the
pages of Zola. After the Penthesilea, Heinrich von Kleist created Kätchen von
Heilbronn, and Michael Angelo embodied from his imagination the Delphic Sibyls
and the Leda. There have been few men so little devoted to art as Kant and Schelling,
and yet these have written most profoundly and truly about it. In order to depict a
man one must understand him, and to understand him one must be like him; in order
to portray his psychological activities one must be able to reproduce them in oneself.
To understand a man one must have his nature in oneself. One must be like the mind
one tries to grasp. It takes a thief to know a thief, and only an innocent man can
understand another innocent man. The poseur only understands other poseurs, and
sees nothing but pose in the actions of others; whilst the simple-minded fails to
understand the most flagrant pose. To understand a man is really to be that man.

It would seem to follow that a man can best understand himself – a conclusion
plainly absurd. No one can understand himself, for to do that he would have to get
outside himself; the subject of the knowing and willing activity would have to
become its own object. To grasp the universe it would be necessary to get a
standpoint outside the universe, and the possibility of such a standpoint is
incompatible with the idea of a universe. He who could understand himself could
understand the world. I do not make the statement merely as an explanation: it
contains an important truth, to the significance of which I shall recur. For the present
I am content to assert that no one can understand his deepest, most intimate nature.

 64

This happens in actual practice; when one wishes to understand in a general way, it is
always from other persons, never oneself, that one gets one's materials. The other
person chosen must be similar in some respect, however different as a whole; and,
making use of this similarity, he can recognise, represent, comprehend. So far as one
understands a man, one is that man.

The man of genius takes his place in the above argument as he who understands
incomparably more other beings than the average man. Goethe is said to have said of
himself that there was no vice or crime of which he could not trace the tendency in
himself, and that at some period of his life he could not have understood fully. The
genius, therefore, is a more complicated, more richly endowed, more varied man; and
a man is the closer to being a genius the more men he has in his personality, and the
more really and strongly he has these others within him. If comprehension of those
about him only flickers in him like a poor candle, then he is unable, like the great
poet, to kindle a mighty flame in his heroes, to give distinction and character to his
creations. The ideal of an artistic genius is to live in all men, to lose himself in all
men, to reveal himself in multitudes; and so also the aim of the philosopher is to
discover all others in himself, to fuse them into a unit which is his own unit.

This protean character of genius is no more simultaneous than the bi-sexuality of
which I have spoken. Even the greatest genius cannot understand the nature of all
men at the same time, on one and the same day. The comprehensive and manifold
rudiments which a man possesses in his mind can develop only slowly and by degrees
with the gradual unfolding of his whole life. It appears almost as if there were a
definite periodicity in his development. These periods, when they recur, however, are
not exactly alike; they are not mere repetitions, but are intensifications of their
predecessors, on a higher plane. No two moments in the life of an individual are
exactly alike; there is between the later and the earlier periods only the similarity of
the higher and lower parts of a spiral ascent. Thus it has frequently happened that
famous men have conceived a piece of work in their early youth, laid it aside during
manhood, and resumed and completed it in old age. Periods exist in every man, but in
different degrees and with varying "amplitude." Just as the genius is the man who
contains in himself the greatest number of others in the most active way, so the
amplitude of a man's periods will be the greater the wider his mental relations may
be. Illustrious men have often been told, by their teachers, in their youth “that they
were always in one extreme or another.” As if they could be anything else! These
transitions in the case of unusual men often assume the character of a crisis. Goethe
once spoke of the “recurrence of puberty” in an artist. The idea is obviously to be
associated with the matter under discussion.

It results from their periodicity that, in men of genius, sterile years precede
productive years, these again to be followed by sterility, the barren periods being
marked by psychological self-depreciation, by the feeling that they are less than other
men; times in which the remembrance of the creative periods is a torment, and when
they envy those who go about undisturbed by such penalties. Just as his moments of
ecstasy are more poignant, so are the periods of depression of a man of genius more
intense than those of other men. Every great man has such periods, of longer or
shorter duration, times in which he loses self-confidence, in which he thinks of
suicide; times in which, indeed, he may be sowing the seeds of a future harvest, but
which are devoid of the stimulus to production; times which call forth the blind

 65

criticisms “How such a genius is degenerating!” “How he has played himself out!”
“How he repeats himself!” and so forth.

It is just the same with other characteristics of the man of genius. Not only the
material, but also the spirit, of his work is subject to periodic change. At one time he
is inclined to a philosophical and scientific view; at another time the artistic influence
is strongest; at one time his intervals are altogether in the direction of history and the
growth of civilisation; later on it is “nature” (compare Nietzsche’s “Studies in
Infinity” with his “Zarathustra”); at another time he is a mystic, at yet another
simplicity itself! (Bjornson and Maurice Maeterlinck are good modern examples.) In
fact, the “amplitude” of the periods of famous men is so great, the different
revelations of their nature so various, so many different individuals appear in them,
that the periodicity of their mental life may be taken almost as diagnostic. I must
make this remark sufficiently obvious from all this, as to the existence of almost
incredibly great changes in the personal appearance of men of genius from time to
time. Comparisons of the portraits at different times of Goethe, Beethoven, Kant, or
Schopenhauer are enough to establish this. The number of different aspects that the
face of a man has assumed may be taken almost as a physiognomical measure of his
talent.9

People with an unchanging expression are low in the intellectual scale.
Physiognomists, therefore, must not be surprised that men of genius, in whose faces a
new side of their minds is continually being revealed, are difficult to classify, and that
their individualities leave little permanent mark on their features.

It is possible that my introductory description of the genius will be repudiated
indignantly, because it would imply that a Shakespeare has the vulgarity of his
Falstaff, the rascality of his Iago, the boorishness of his Caliban, and because it
identifies great men with all the low and contemptible things that they have described.
As a matter of fact, men of genius do conform to my description, and as their
biographies show, are liable to the strangest passions and the most repulsive instincts.
And yet the objection is invalid, as the fuller exposition of the thesis will reveal. Only
the most superficial survey of the argument could support it, whilst the exactly
opposite conclusion is a much more likely inference. Zola, who has so faithfully
described the impulse to commit murder, did not himself commit a murder, because
there were so many other characters in him. The actual murderer is in the grasp of his
own disposition: the author describing the murder is swayed by a whole kingdom of
impulses. Zola would know the desire for murder much better than the actual
murderer would know it, he would recognise it in himself, if it really came to the
surface in him, and he would be prepared for it. In such ways the criminal instincts in
great men are intellectualised and turned to artistic purposes as in the case of Zola, or
to philosophic purposes as with Kant, but not to actual crime.

The presence of a multitude of possibilities in great men has important
consequences connected with the theory of henids that I elaborated in the last chapter.
A man understands what he already has within himself much more quickly than what

9 I cannot help using the word “talent” from time to time when I really mean genius;
but I wish it to be remembered that I am convinced of the existence of a fundamental
distinction between “talent,” or “giftedness,” and “genius.”

 66

is foreign to him (were it otherwise there would be no intercourse possible: as it is we
do not realise how often we fail to understand one another). To the genius, who
understands so much more than the average man, much more will be apparent.

The schemer will readily recognise his fellow; an impassioned player easily reads
the same power in another person; whilst those with no special powers will observe
nothing. Art discerns itself best, as Wagner said. In the case of complex personalities
the matter stands thus: one of these can understand other men better than they can
understand themselves, because within himself he has not only the character he is
grasping, but also its opposite. Duality is necessary for observation and
comprehension; if we inquire from psychology what is the most necessary condition
for becoming conscious of a thing, for grasping it, we shall find the answer in
“contrast.” If everything were a uniform grey we should have no idea of colour;
absolute unison of sound would soon produce sleep in all mankind; duality, the power
which can differentiate, is the origin of the alert consciousness. Thus it happens that
no one can understand himself were he to think of nothing else all his life, but he can
understand another to whom he is partly alike, and from whom he is also partly quite
different. Such a distribution of qualities is the condition most favourable for
understanding. In short, to understand a man means to have equal parts of himself and
of his opposite in one.

That things must be present in pairs of contrasts if we are to be conscious of one
member of the pair is shown by the facts of our colour-vision. Colour-blindness
always extends to the complementary colours. Those who are red blind are also green
blind; those who are blind to blue have no consciousness of yellow. This law holds
good for all mental phenomena; it is a fundamental condition of consciousness. The
most high-spirited people understand and experience depression much more than
those who are of level disposition. Any one with so keen a sense of delicacy and
subtilty as Shakespeare must also be capable of extreme grossness.

The more types and their contrasts a man unites in his own mind the less will
escape him, since observation follows comprehension, and the more he will see and
understand what other men feel, think, and wish. There has never been a genius who
was not a great discerner of men. The great man sees through the simpler man often
at a glance, and would be able to characterise him completely.

Most men have this, that, or the other faculty or sense disproportionately developed.
One man knows all the birds and tells their different voices most accurately. Another
has a love for plants and is devoted to botany from his childhood. One man pores
lovingly into the many layered rocks of the earth, and has only the vaguest
appreciation of the skies; to another the attraction of cold, star-sown space is
supreme. One man is repelled by the mountains and seeks the restless sea; another,
like Nietzsche, gets no help from the tossing waters and hungers for the peace of the
hills. Every man, however simple he may be, has some side of nature with which he
is in special sympathy and for which his faculties are specially alert. And so the ideal
genius, who has all men within him, has also all their preferences and all their
dislikes. There is in him not only the universality of men, but of all nature. He is the
man to whom all things tell their secrets, to whom most happens, and whom least
escapes. He understands most things, and those most deeply, because he has the
greatest number of things to contrast and compare them with. The genius is he who is

 67

conscious of most, and of that most acutely. And so without doubt his sensations must
be most acute; but this must not be understood as implying, say, in the artist the
keenest power of vision, in the composer the most acute hearing; the measure of
genius is not to be taken from the acuteness of the sense organ but from that of the
perceiving brain.

The consciousness of the genius is, then, the furthest removed from the henid stage.
It has the greatest, most limpid clearness and distinctness. In this way genius declares
itself to be a kind of higher masculinity, and thus the female cannot be possessed of
genius. The conclusion of this chapter and the last is simply that the life of the male is
a more highly conscious life than that of the female, and genius is identical with the
highest and widest consciousness. This extremely comprehensive consciousness of
the highest types of mankind is due to the enormous number of contrasting elements
in their natures.

Universality is the distinguishing mark of genius. There is no such thing as a special
genius, a genius for mathematics, or for music, or even for chess, but only a universal
genius. The genius is a man who knows everything without having learned it.

It stands to reason that this infinite knowledge does not include theories and
systems which have been formulated by science from facts, neither the history of the
Spanish war of succession nor experiments in dia-magnetism.

The artist does not acquire his knowledge of the colours reflected on water by
cloudy or sunny skies, by a course of optics, any more than it requires a deep study of
characterology to judge other men. But the more gifted a man is, the more he has
studied on his own account, and the more subjects he has made his own.

The theory of special genius, according to which for instance, it is supposed that a
musical “genius” should be a fool at other subjects, confuses genius with talent. A
musician, if truly great, is just as well able to be universal in his knowledge as a
philosopher or a poet. Such an one was Beethoven. On the other hand, a musician
may be as limited in the sphere of his activity as any average man of science. Such an
one was Johann Strauss, who, in spite of his beautiful melodies, cannot be regarded as
a genius if only because of the absence of constructive faculty in him. To come back
to the main point; there are many kinds of talent, but only one kind of genius, and that
is able to choose any kind of talent and master it. There is something in genius
common to all those who possess it; however much difference there may seem to be
between the great philosopher, painter, musician, poet, or religious teacher. The
particular talent through the medium of which the spirit of a man develops is of less
importance than has generally been thought. The limits of the different arts can easily
be passed, and much besides native inborn gifts have to be taken into account. The
history of one art should be studied along with the history of other arts, and in that
way many obscure events might be explained. It is outside my present purpose,
however, to go into the question of what determines a genius to become, say, a
mystic, or, say, a great delineator.

From genius itself, the common quality of all the different manifestations of genius,
woman is debarred. I will discuss later as to whether such things are possible as pure
scientific or technical genius as well as artistic and philosophical genius. There is

 68

good reason for a greater exactness in the use of the word. But that may come, and
however clearly we may yet be able to describe it woman will have to be excluded
from it. I am glad that the course of my inquiry has been such as to make it
impossible for me to be charged with having framed such a definition of genius as
necessarily to exclude women from it.

I may now sum up the conclusions of this chapter. Whilst woman has no
consciousness of genius, except as manifested in one particular person, who imposes
his personality on her, man has a deep capacity for realising it, a capacity which
Carlyle, in his still little understood book on “Hero-Worship,” has described so fully
and permanently. In “Hero-Worship,” moreover, the idea is definitely insisted on that
genius is linked with manhood, that it represents an ideal masculinity in the highest
form. Woman has no direct consciousness of it; she borrows a kind of imperfect
consciousness from man. Woman, in short, has an unconscious life, man a conscious
life, and the genius the most conscious life.

 69

CHAPTER V

TALENT AND MEMORY

THE following observation bears on my henid theory:

I made a note, half mechanically, of a page in a botanical work from which later on
I was going to make an extract. Something was in my mind in henid form. What I
thought, how I thought it, what was then knocking at the door of my consciousness, I
could not remember a minute afterwards, in spite of the hardest effort. I take this case
as a typical example of a henid.

The more deeply impressed, the more detailed a complex perception may be the
more easily does it reproduce itself. Clearness of the consciousness is the preliminary
condition for remembering, and the memory of the mental stimulation is proportional
to the intensity of the consciousness. “I shall not forget that”; “I shall remember that
all my life”; “That will never escape my memory again.” Such phrases men use when
things have made a deep impression on them, of moments in which they have gained
wisdom or have become richer by an important experience. As the power of being
reproduced is directly proportionate to the organisation of a mental impression, it is
clear that there can be no recollection of an absolute henid.

As the mental endowment of a man varies with the organisation of his accumulated
experiences, the better endowed he is, the more readily will he be able to remember
his whole past, everything that he has ever thought or heard, seen or done, perceived
or felt, the more completely in fact he will be able to reproduce his whole life.
Universal remembrance of all its experiences, therefore, is the surest, most general,
and most easily proved mark of a genius. If a common theory, especially popular with
the philosophers of the coffee-house, be true, that productive men (because they are
always covering new ground) have no memory, it is often because they are productive
only from being on new ground.

The great extent and acuteness of the memory of men of genius, which I propose to
lay down dogmatically as a necessary inference from my theory, without attempting
to prove it further, is not incompatible with their rapid loss of the facts impressed on
them in school, the tables of Greek verbs, and so forth. Their memory is of what they
have experienced, not of what they have learned. Of all that was acquired for
examination purposes only so much will be retained as was in harmony with the
natural talent of the pupil. Thus a house-painter may have a better memory for
colours than a great philosopher; the most narrow philologist may remember Greek
aorists that he has learned by heart better than his teacher, who may none the less be a
great poet. The uselessness of the experimental school of psychology
(notwithstanding their marvellous arsenal of instruments of experimental precision) is

 70

shown by their expectation of getting results as to memory from tests with letters,
unconnected words, long rows of figures. These experiments have so little bearing on
the true memory of man, on the memory by which he recalls the experiences of his
life, that one wonders if such psychologists have realised that such a thing as the mind
exists. The customary experiments place the most different subjects under the same
conditions, pay no attention to the individuality of these subjects, and treat them
merely as good or bad registering apparatus. There is a parable in the fact that the two
German words “bemerken” (take notice of) and “merken” (remember) come from the
same root. Only what is harmonious with some inborn quality will be retained. When
a man remembers a thing, it is because he was capable of taking some interest in the
thing; when he forgets, it is because he was uninterested. The religious man will
surely and exactly remember texts, the poet verses and the mathematician equations.

This brings us in another fashion to the subject of the last chapter, and to another
reason for the great memories of genius. The more significant a man is, the more
different personalities he unites in himself, the more interests that are contained in
him, the more wide his memory must be. All men have practically the same
opportunities of perception, but the vast majority of men apprehend only an
infinitesimal part of what they have perceived. The ideal genius is one in whom
perception and apprehension are identical in their field. Of course no such being
actually exists. On the other hand, there is no man who has apprehended nothing that
he has perceived. In this way we may take it that all degrees of genius (not talent)
exist; no male is quite without a trace of genius. Complete genius is an ideal; no man
is absolutely without the quality, and no man possesses it completely. Apprehension
or absorption, and memory or retention, vary together in their extent and their
permanence. There is an uninterrupted gradation from the man whose mentality is
unconnected from moment to moment, and to whom no incidents can signify
anything because there is within him nothing to compare them with (such an extreme,
of course, does not exist) to the fully developed minds for which everything is
unforgettable, because of the firm impressions made and the sureness with which they
are absorbed. The extreme genius also does not exist, because even the greatest
genius is not wholly a genius at every moment of his life.

What is at once a deduction from the necessary connection between memory and
genius, and a proof of the actuality of the connection, lies in the extraordinary
memory for minute details shown by the man of genius. Because of the universality
of his mind, everything has only one interpretation for him, an interpretation often
unsuspected at the time; and so things cling obstinately in his memory and remain
there inextinguishably, although he may have taken not the smallest trouble to take
note of them. And so one may almost take as another mark of the genius that the
phrase "this is no longer true" has no meaning for him. There is nothing that is no
longer true for him, probably just because he has a clearer idea than other men of the
changes that come with time.

The following appears to be one of the best means for the objective examination of
the endowment of a man: If after a long separation from him we resume the new
intercourse with the circumstances of the last, then we shall find that the highly
endowed man has forgotten nothing, that he vividly and completely takes up the
subject from where it was left off with the fullest recollection of the details. How
much ordinary men forget of their lives any one can prove to his astonishment and

 71

horror. It may happen that we have been for hours importantly engaged with a man a
few weeks before, and we may find that he has forgotten all about it. It is true that if
one recalls all the circumstances to his mind, he begins to remember, and, finally,
with sufficient help, may remember almost completely. Such experience has made me
think that there may be an empirical proof of the hypothesis that no absolute
forgetting ever occurs; that if the right method with the individual be chosen
recollection may always be induced.

It follows also that from one’s own experience, from what one has thought or said,
heard or read, felt or done, one can give the smallest possible to another, that the
other does not already know. Consideration of the amount that a man can take in from
another would seem to serve as a sort of objective measure of his genius, a measure
that does not have to wait for an estimation of his actual creative efforts. I am not
going to discuss the extent to which this theory opposes current views on education,
but I recommend parents and teachers to pay attention to it. The extent to which a
man can detect differences and resemblances must depend on his memories. This
faculty will be best developed in those whose past permeates their present, all the
moments of the life of whom are amalgamated. Such persons will have the greatest
opportunities of detecting resemblances and so finding the material for comparisons.
They will always seize hold of from the past what has the greatest resemblance to the
present experience, and the two experiences will be combined in such a way that no
similarities or differences will be concealed. And so they are able to maintain the past
against the influence of the present. It is not without reason that from time
immemorial the special merit of poetry has been considered to be its richness in
beautiful comparisons and pictures, or that we turn to again and again, or await our
favourite images with impatience when we read Homer or Shakespeare or
Kloppstock. To-day when, for the first time for a century and a half, Germany is
without great poets or painters, and when none the less it is impossible to find any
one who is not an “author,” the power of clear and beautiful comparison seems to
have gone. A period the nature of which can best be described in vague and dubious
words, the philosophy of which has become in more than one sense the philosophy of
the unconscious can contain nothing great. Consciousness is the mark of greatness,
and before it the unconscious is dispersed as the sun disperses a mist. If only
consciousness were to come to this age, how quickly voices that are now famous
would become silent. It is only in full consciousness, in which the experience of the
present assumes greater intensity by its union with all the experiences of the past, that
imagination, the necessary quality for all philosophical as for all artistic effort, can
find a place. It is untrue, therefore, that women have more imagination than men. The
experiences on account of which men have assigned higher powers of imagination to
women come entirely from the imaginative sexual life of women. The only inferences
that can be drawn from this do not belong to the present section of my work.

The absence of women from the history of music must be referred to deeper causes;
but it also supports my contention that women are devoid of imagination. To produce
music requires a great deal more imagination than the malest woman possesses, and
much more than is required for other kinds of artistic or for scientific effort. There is
nothing in nature, nothing in the sphere of the senses, corresponding directly with
sound pictures. Music has no relation to the world of experience; there is no “music,”
no chords or melodies in the natural world; these have to be evolved from the
imagination of the composer. Every other art has more definite relations to empirical

 72

art. Even architecture, which has been compared with music, has definite relations to
matter, although, like music, it has no anticipations in the senses. Architecture, too, is
an entirely masculine occupation. The very idea of a female architect excites
compassion.

The so-called stupefying effect of music on the creative or practical musician
(especially instrumental music) depends on the fact that even the sense of smell is a
better guide to man in the world of experience than the contents of a musical work.
And it is just this complete absence of all relation to the world of sight, taste, and
smell, that makes music specially unfitted to express the female nature. It also
explains why this peculiarity of his art demands the highest grade of imagination from
a musician, and why those to whom musical compositions “come” seem stranger to
their fellow men than painters or sculptors. The so-called “imagination” of women
must be very different from that of men, since there is no woman with even the same
position in the history of music that Angelica Kaufmann had in art.

Where anything obviously depends on strong moulding women have not the
smallest leaning towards its production, neither in philosophy nor in music, in the
plastic arts nor in architecture. Where, however, a weak and vague sentimentality can
be expressed with little effort, as in painting or verse- making, or in pseudo-
mysticism and theosophy, women have sought and found a suitable field for their
efforts. Their lack of productiveness in the former sphere is in harmony with the
vagueness of the psychical life of women. Music is the nearest possible approach to
the organisation of a sensation. Nothing is more definite, characteristic, and
impressive than a melody, nothing that will more strongly resist obliteration. One
remembers much longer what is sung than what is spoken, and the arias better than
the recitatives.

Let us note specially here that the usual phrases of the defenders of women do not
apply to the case of women. Music is not one of the arts to which women have had
access only so recently that it is too soon to expect fruits; from the remotest antiquity
women have sung and played. And yet . . .

It is to be remembered that even in the case of drawing and painting women have
now had opportunities for at least two centuries. Every one knows how many girls
learn to draw and sketch, and it cannot be said that there has not yet been time for
results were results possible. As there are so few female painters with the smallest
importance in the history of art, it must be that there is something in the nature of
things against it. As a matter of fact, the painting and etching of women is no more
than a sort of elegant, luxurious handiwork. The sensuous, physical element of colour
is more suitable for them than the intellectual work of formal line-drawing, and hence
it is, that whereas women have acquired some small distinction in painting they have
gained none in drawing. The power of giving form to chaos is with those in whom the
most universal memory has made the widest comprehension possible; it is a quality of
the masculine genius.

I regret that I must so continually use the word genius, as if that should apply only
to a caste as well defined from those below as income-tax payers are from the
untaxed. The word genius was very probably invented by a man who had small
claims on it himself; greater men would have understood better what to be a genius

 73

really was, and probably they would have come to see that the word could be applied
to most people. Goethe said that perhaps only a genius is able to understand a genius.

There are probably very few people who have not at some time of their lives had
some quality of genius. If they have not had such, it is probable that they have also
been without great sorrow or great pain. They would have needed only to live
sufficiently intently for a time for some quality to reveal itself. The poems of first
love are a case in point, and certainly such love is a sufficient stimulus.

It must not be forgotten that quite ordinary men in moments of excitement, in anger
at some underhanded deed, have found words with which they never would have been
credited. The greater part of what is called expression in art as in language depends
on the fact that some individual more richly endowed, clarifies, organises, and
exhibits some idea almost instantaneously, an idea which to a less endowed person
was still in the henid form. The course of clarification is much shortened in the mind
of the second person.

If it really were the case, as popular opinion has tried to establish, that the genius
were separated from ordinary men by a thick wall through which no sound could
penetrate, then all understanding of the efforts of genius would be denied to ordinary
men, and their works would fail to make any impression on them. All hopes of
progress depend on this being untrue. And it is untrue. The difference between men of
genius and the others is quantitative not qualitative, of degree not of kind.

There is, moreover, very little sense in preventing young people from giving
expression to their ideas on the .pretext that they have less experience than have older
persons. There are many who may live a thousand years without encountering
experience of any value. It could only be in a society of persons equally gifted that
such an idea could have any meaning.

Because the life of the genius is more intense even in his earliest years than that of
other children, his memory can go further back. In extreme cases the memory may be
complete and vivid back to the third year of life, whereas in most recollection begins
much later. I know some people whose earliest recollections date only from their
eighth year, and there are instances of an even later beginning of the conscious life. I
do not maintain that the date at which active memory begins can be taken as a
measure of relative genius, that he who remembers from his second year is so much
the more of a genius than he who can go back only to his fourth or fifth year. But in a
general way I believe the parallel to hold good.

Even in the cases of the greatest men, some time, greater or shorter, elapsed
between the date of their earliest recollection and the time from which onwards they
remember everything, from the time, in fact, in which their genius was ripe. But in the
case of most men there is forgetfulness of the greater part of their lives; they are
conscious only that they themselves and none other have lived their lives. Out of their
whole lives there only remain certain moments, and scattered recollections, which
serve as sign-posts. If they are asked about any particular thing they can only tell, for
instance, because in such and such a month they were so old,. or they wore such and
such clothes, they lived at this place, or that their income was so much.

 74

If one has lived with them in former years, it is only after great trouble that the past
can be brought to their mind. In such cases one is surely justified in saying that such a
person is ungifted, or at least in not considering him conspicuously able.

The request for an autobiography would put most men into a most painful position;
they could scarcely tell if they were asked what they had done the day before.
Memory with most people is quite spasmodic and purely associative. In the case of
the man of genius every impression that he has received endures; he is always under
the influence of his impressions; and so nearly all men of genius tend to suffer from
fixed ideas. The psychical condition of men's minds may be compared with a set of
bells close together, and so arranged that in the ordinary man a bell rings only when
one beside it sounds, and the vibration lasts only a moment. In the genius, when a bell
sounds it vibrates so strongly that it sets in action the whole series, and remains in
action throughout life. The latter kind of movement often gives rise to extraordinary
conditions and absurd impulses, that may last for weeks together and that form the
basis of the supposed kinship of genius with insanity.

For similar reasons gratitude is apparently the rarest human virtue. People are often
very conscious of how much they have borrowed, but they neither can nor will try to
remember the necessity in which they stood, nor the freedom which that help brought
them. Even if want of memory were really the cause of ingratitude, it would not be
sufficient for a man to possess a marvellous memory to have a like spirit of gratitude.
A special condition is also necessary, but its description cannot be undertaken here.

From the connection between giftedness and memory which is so often mistaken
and denied because it is not sought where it is to be found, from the power of self
recollection, a further fact is to be deduced. The poet who feels urged to write without
premeditation, without reflection, without having willingly pressed the pedal; the
musician to whom the desire to compose has come, so that he must create whether he
will or no, even if he feels more inclined to sleep or to rest; these, in such moments,
will simply reproduce thoughts they have carried in their heads all their lives. A
composer who can remember none of his songs or subjects by heart, or a poet who
cannot recollect any of his poems – without having carefully learned them – such men
are in no sense really great.

Before we apply these remarks to the consideration of the mental differences of the
sexes, we must make yet one more distinction between different kinds of memory.
The individual moments in the life of a gifted man are not remembered as
disconnected points, not as different particles of time, each one separated and defined
from the following one, as the numerals one, two, and so on.

The result of self-observation shows that sleep, the limitations of consciousness, the
gaps in memory, even special experiences, appear to be in some mysterious way one
great whole; incidents do not follow each other like the tickings of a watch, but they
pass along in a single unbroken stream. With ordinary men the moments which are
united in a close continuity out of the original discrete multiplicity are very few, and
the course of their lives resembles a little brook, whereas with the genius it is more
like a mighty river into which all the little rivulets flow from afar; that is to say, the
universal comprehension of genius vibrates to no experience in which all the
individual moments have not been gathered up and stored.

 75

This particular continuity by which a man first realises that he exists, that he is, and
that he is in the world, is all comprehensive in the genius, limited to a few important
moments in the mediocre, and altogether lacking in woman. When a woman looks
back over her life and lives again her experiences, there is presented no continuous,
unbroken stream, but only a few scattered points. And what kind of points? They are
just those which accord with woman's natural instincts. Of what these interests
exclusively consist the second chapter gave a preliminary idea; and those who
remember the ideas in question will not be astonished at the following facts: The
female is altogether with one class of recollections – those connected with the sexual
impulse and reproduction. She thinks of her lovers and proposals, of her marriage
day, of every child as if it were a doll; of the flowers which she received at every ball,
the number, size, and price of the bouquets; of every serenade; of every verse which
(as she fondly imagines) was written for her; of every phrase by which a lover has
impressed her; but above all - with an exactness which is as contemptible as it is
disquieting to herself - of every compliment without exception that has ever been paid
her.

That is all that the real woman recalls of her life. But it is just those things which
human beings never forget, and those they cannot remember that give clue to
knowledge of their life and character. It belongs to a later period of the book to go
more thoroughly into the reason why the female has precisely the remembrances she
has. Some important conclusion may be expected from reflection on the incredible
memory with which women recall all the adulation and flattery, all the proofs of
gallantry, which have happened to them since childhood.

 Whatever may be urged against the present complete limitation of the female
memory to the sphere of sexuality and conjugal life, it is to me quite evident. Various
arguments about girls' schools, and so forth, I am prepared for. These difficulties will
have to be cleared away later. But I must just say again that all memory, which is to
be used as a means of psychological definition of the individual, can include only the
memory of what has been learnt when learning means actual experience.

The explanation of the discontinuity in the psychical life of women (reference to
which is introduced here, only because it is a necessary psychological factor in the
problem of memory, and without reference to its spiritualistic or idealistic
significance) can be reached only when the nature of continuity is studied with
reference to the deepest problems of philosophy and psychology.

As proof of the fact I will at present quote nothing more than the statement of
Lotze, which has so often caused astonishment, that women much more readily
submit themselves to new relationships and more easily accommodate themselves to
them than men, in whom the parvenu can be seen much longer, whereas one might
not be able to tell the peasant from the peeress, the woman brought up in poor
surroundings from the patrician's daughter. Later on I shall deal more exhaustively
with this subject.

At any rate, it will now be seen why (if neither vanity, desire for gossip, nor
imitation drives them to it) only the better men write down recollections of their lives,
and how I perceive in this a strong evidence of the connection between memory and
giftedness. It is not as if every man of genius wished to write an autobiography: the

 76

incitement to autobiography comes from special, very deep-seated psychological
conditions. But on the other hand, the writing of a full autobiography, if it is the
outcome of a genuine desire, is always the sign of a superior man. For real faithful
memory is the source of reverence. The really great would resist any temptation to
give up his past in the exchange for material advantage or mental health; the greatest
treasures of the world, even happiness itself, he would not take in exchange for his
memories.

The desire for a draught of the waters of Lethe is the trait of mediocre or inferior
natures. And however much a really great man, as Goethe says, may condemn and
abhor his past failings, and although he sees others clinging fast to theirs, he will
never smile at those past actions and failings of his own, or make merry over his early
mode of life and thought.

The class of persons now so much in evidence, who claim to have “conquered”
their pasts, have the smallest possible claim to the word “conquer.” They are those
who idly relate that they formerly believed this or the other, but have now
“overcome” their beliefs, whereas they are as little in earnest about the present as they
were about the past. They see only the mechanism, not the soul of things, and at no
stage what they believe themselves to have conquered was deep in their natures.

In contrast with these it may be noticed with what painful care great men render
even the, apparently, most minute details in their own biographies: for them the past
and present are equal; with others neither of the two are real.

The famous man realises how everything, even the smallest, most secondary,
matters played an important part in his life, how they have helped his development,
and to this fact is due his extraordinary reverence for his own memories. And such an
autobiography is not written all at once, as it were, with one event treated like
another, and without meditation; nor does the idea of it suddenly occur to a man; the
material for such a work by a great man, so to speak, is always at hand.

His new experiences acquire a deeper significance because of his past, which is
always present to him, and hence the great man and only the great man, feels that he
himself is in very truth a “man of destiny.” And so it comes that great men are always
more “superstitious” than average men. To sum up, I may say:

A man is himself important precisely in proportion that all things seem important to
him.

In the course of further investigation this dictum will be seen to have a deep
significance even apart from its bearing on the universality, comprehension, and
comparison exhibited by the genius.

The position of woman in these matters is not difficult to explain. A real woman
never becomes conscious of a destiny, of her own destiny; she is not heroic; she fights
most for her possessions, and there is nothing tragic in the struggle as her own fate is
decided with the fate of her possessions.

 77

Inasmuch as woman is without continuity, she can have no true reverence; as a fact,
reverence is a purely male virtue. A man is first reverent about himself, and self-
respect is the first stage in reverence for all things. But it costs a woman very little to
break off with her past; if the word irony could be fittingly used here, one might say
that a man does not easily regard his past with irony and superiority as women appear
to do – and not only after marriage.

Later on I shall show how women are exactly the opposite of that which reverence
means. I would rather be silent about the reverence of widows.

The superstition of women is psychologically absolutely different from the
superstitions of famous men.

The reverent relation to one’s own past, which depends on a real continuity of
memory, and which is possible only by comprehension, can be shown in relation to a
still wider and deeper subject.

Whether a man has a real relationship to his own past or not, involves the question
as to whether he has a desire for immortality, or if the idea of death is indifferent to
him.

The desire for immortality is today, as a rule, treated shamefully, and in a very
different spirit.

Not only is the problem treated as merely ontological, but the psychological side of
it is only trifled with. It has been held that it is connected, like the doctrine of the
transmigration of souls, with the feeling that we have all experienced, when, in doing
something certainly for the first time, we seem to remember having gone through the
same experience before. Another generally adopted view is to derive the idea of
immortality from the belief in spirits, as has been done by Tylor, Spencer, Avenarius,
and others, although in any other age than this age of experimental psychology it
would have been dismissed a priori. I am sure that it must seem impossible to the
majority of thinking men to regard a belief so important to mankind, about which
there has been so much strife, as merely the last stage in a syllogism of which the first
premiss is the midnight dream of a dead man. How can phenomena of that kind
explain the belief in the continuity of their lives after death held so firmly by Goethe
or Bach, or the desire for immortality which speaks to us in Beethoven’s last sonatas?
The desire for the persistence of the conscious self must spring from sources mightier
than these feeble rationalistic guesses.

The deeper source of the belief depends on the relation of a man to his own past.
Our consciousness and vision of the past is the strongest ground for our desire to be
conscious in the future. The man who values his past, who holds his mental life in
greater respect than his corporeal life, is not willing to give up his consciousness at
death. And so this organic primary desire for immortality is strongest in men of
genius, in the men whose pasts are richest. This connection between the desire for
immortality and memory receives strong support from what is related by those who
have been rescued from sudden death. Even if they had not thought it out before they
relive their past in a few moments, at once and with frantic rapidity. The feeling of
what is impending brings in violent contrast the intensity of the present consciousness

 78

and the idea that it may cease for ever. In reality we know very little of the mental
state of the dying. It takes more than an ordinary person to interpret it, and for reasons
connected with what I have been saying men of genius usually avoid death-beds. But
it is quite wrong to ascribe the sudden appearance of religion in go many people who
are fatally ill, to a desire to make sure of their future state. It is extremely superficial
to assume that the doctrine of hell can for the first time assume such an importance to
the dying as to make them afraid to pass away “with a lie on their lips.”10

 The important point is this: Why do men who have lived throughout a lying life feel
towards the end a sudden desire for truth? And why are others so horrified, although
they do not believe in punishment in the next world, when they hear of a man dying
with a lie on his lips or with an unrepented action? And why have both the hardness of
heart until the end and the death-bed repentance appealed so forcibly to the
imagination of poets? The discussion as to the “euthanasia” of atheists, which was so
popular in the eighteenth century, is more than a mere historical curiosity as F. A.
Lange considered it.

I adduce these considerations not merely to suggest a possibility which is hardly
more than a guess. It seems to be unthinkable that it is not the case that many more
people than actual geniuses have some trace of genius. The quantitative difference in
natural endowment will be most marked at the moment when the endowment
becomes active. And for most men this moment is the point of death. If we were not
accustomed to regard men of genius as a separate class shut off from the others like
the payers of income-tax, we should find less difficulty in grafting these new ideas on
the old. And just as the earliest recollections of childhood which a man has are not the
result of some external event breaking through the continuity of the past course of his
life, but are the result of his internal development, there comes to every one a day on
which his consciousness is so intensified that remembrance remains, and from that
time onwards, according to his endowment, more or fewer remembrances are formed
(a factor which by itself upsets the whole of modern psychology), so in different men
there are many different stimulants of the consciousness of which the last is the hour
of death, and from the point of view of their degree of genius men might almost be
classified by the number of things that excite their consciousness. I take this
opportunity of again urging the falseness of a doctrine of modern psychology (which
treats men simply as better or worse pieces of registering apparatus and takes no
notice of the internal, ontogenetic development of the mind); I mean the idea that in
youth we retain the greatest number of impressions. We must not confuse really
experienced impressions with the mere material on which to exercise memorising.
Such stuff a child learns more easily simply because it is not weighted with mental
impressions. A psychology which is opposed to experience in matters so fundamental
must be rejected, what I am attempting at present is no more than to give the faintest
indication of that ontogenetic psychology or theoretical biography which sooner or
later will replace what now passes for the science of mind. Every programme
represents some definite conviction; before we wish to reach a goal we have some
definite conception of what the goal is to be. The name “theoretical biography” will
define the new subject from philosophy and physiology, and. the biological method of

10 I venture to remind readers how often at the approach of death those who have been
occupied with purely scientific matters have turned to religious problems, e.g.,
Newton, Gauss, Riemann, Weber.

 79

treatment introduced by Darwin, Spencer, and others will be widened until it becomes
a science capable of giving a rational orderly account of the whole course of the
mental life from the cradle to the grave. It is to be called biography, not biology,
because it is to deal with the investigation of the permanent laws that rule the mental
development of an individual, whereas biology itself concerns itself with individuals
themselves. The new knowledge will seek general points of view and the
establishment of types. Psychology must try to become theoretical biography.
Existing psychology would find its place in the branches of the new science, and in
this way only would Wundt’s desire to establish the foundations of a science of the
mind be fulfilled. It would be absurd to despair of this simply because of the
uselessness of the existing science of the mind which has not yet even grasped its
own object. In this way a justification for experimental psychology might yet be
found, in spite of the important results of the investigations by Windelband and
Rickert on the relation between natural and psychical science, or the old dichotomy
between the physical and mental sciences.

The relation between the continuity of memory and the desire for immortality is
borne out by the fact that woman is devoid of the desire for immortality. It is to be
noted that those persons are quite wrong who have attributed the desire for
immortality to the fear of death. Women are as much afraid of death as are men, but
they have not the longing for immortality.

My attempted explanation of the psychological desire for immortality is as yet more
an indication of the connection between the desire and memory than a deduction from
a higher natural law. It will always be found that the connection actually exists; the
more a man lives in his past (not, as a superficial reader might guess, in his future) the
more intense will be his longing for immortality. The lack of the desire for
immortality in women is to be associated with the lack in them of reverence for their
own personality. It seems, however, that the absence of both reverence and desire for
immortality in woman is due to a more general principal, and in the same fashion in
the case of man the co-existence of a higher form of memory and the desire for
immortality may be traced to some deeper root. So far, I have attempted only to show
the coincidence of the two, how the deep respect for their own past and the deep
desire for their own future are to be found in the same individuals. It will now be my
task to find the common origin of these two factors of the mind.

Let us take as a starting point what we were able to lay down as to the universality
of the memory of great men. To such everything is equally real: what took place long
ago and the most recent experience. Thus it happens that a single experience does not
end with the moment of time in which it happened, does not disappear as this moment
of time disappears, but through the memory is wrested from the grasp of time.
Memory makes experience timeless; the essence is that it should transcend time. A
man can only remember the past because memory is free from the control of time,
because events which in nature are functions of time, in the spirit have conquered
time.

But here a difficulty crops up. How can memory be a negation of time if, on the
other hand, it is certain that if we had no memory we should be unconscious of time?
It is certainly true that we shall always be conscious of the passing of time by our

 80

memory of the past. If the two are in so intimate a relation how can the one be the
negation of the other?

The difficulty is easy to resolve. It is just because a living creature – not necessarily
a human being – by being endowed with memory is not wholly absorbed by the
experiences of the moment that it can, so to speak, oppose itself to time, take
cognisance of it, and make it the subject of observation. Were the being wholly
abandoned to the experience of the moment and not saved from it by memory then it
would change with time and be a floating bubble in the stream of events; it could
never be conscious of time, for consciousness implies duality. The mind must have
transcended time to grasp it, it must have stood outside it in order to be able to reflect
upon it. This does not apply merely to special moments of time, as, for instance, to
the case that we cannot be conscious of sorrow until the sorrow is over, but it is a part
of the conception of time. If we could not free ourselves from time, we could have no
knowledge of time.

In order to understand the condition of timelessness let us reflect on what memory
rescues from time. What transcends time is only what is of interest to the individual,
what has meaning for him; in fact, all that he assigns value to. We remember only the
things that have some value for us even if we are unconscious of that value. It is the
value that creates the timelessness. We forget everything that has no value for us even
if we are unconscious of that absence of value.

What has value, then, is timeless; or, to put it the other way, a thing has the more
value the less it is a function of time. In all the world value is in proportion to
independence of time; only things that are timeless have a positive value. Although
this is not what I take to be the deepest and fullest meaning of value, it is, at least, the
first special law of the theory of values.

A hasty survey of common facts will suffice to prove this relation between value
and duration. We are always inclined to pay little attention to the views of those
whom we have known only a short time, and, as a rule, we think little of the hasty
judgments of those who easily change their ideas. On the other hand,
uncompromising fixedness gains respect, even if it assume the form of vindictiveness
or obstinacy. The aere perennius of the Roman poets and the Egyptian pyramids
lasting for forty centuries are favorite images. The reputation a man leaves behind
him would soon be depreciated were it suspected that it would soon disappear instead
of being handed down the centuries. A man dislikes to be told that he is always
changing; but let it be put that he is simply showing new sides of his character and he
will be proud of the permanence through the changes. He who is tired of life, for
whom life has ceased to be of interest, is interesting to no one. The fear of the
extinction of a name or of a family is well known.

So also statute laws and customs lose in value if their validity is expressly limited in
time; and if two people are making a bargain, they will be the more ready to distrust
one another if the bargain is to be only of short duration. In fact, the value that we
attach to things depends to a large extent on our estimate of their durability.

This law of values is the chief reason why men are interested in their death and their
future. The desire for value shows itself in the efforts to free things from time, and

 81

this pressure is exerted even in the case of things which sooner or later must change,
as, for instance, riches and position and everything that we call the goods of this
world. Here lies the psychological motive for the making of wills and the bestowal of
property. The motive is not care for relatives, because a man without relatives very
often is more anxious to settle his goods, not feeling, perhaps, like the head of a
family, that in any event his existence will have some kind of permanence, that traces
of him will be left after his own death.

The great politician or ruler, and especially the despot, whose rule ends with his
death, seeks to increase his own value by making it independent of time. He may
attempt it through a code of laws or a biography like that of Julius Caesar, by some
great philosophical undertaking, by the founding of museums or collections, or (and
this is perhaps the favourite way) by alterations of the calendar. And he seeks to
extend his power to the utmost during his life-time, to preserve it and make it stable
by enduring contracts and diplomatic marriages, and most of all by attacking and
removing everything that could endanger the permanence of his kingdom. And so the
polititian becomes conquerer.

Psychological and philosophical investigations of the theory of values have
neglected the time element. Perhaps this is because they have been very much under
the influence of political economy. I believe, however, that the appreciation of my
principal to political economy would be of considerable value. Very slight reflection
will lead one to see that in commercial affairs the time element is a most important
factor in estimating value. The common definition of value, that it is in proportion to
the power of the thing valued to relieve our wants, is quite incomplete without the
element of time. Such things as air and water have no value only in so far as they are
not localised and individualised; but as soon as they have been localised and
individualised, and so received form, they have received a quality that may not last,
and with the idea of duration comes the idea of value. Form and timelessness, or
individuation and duration, are the two factors which compose value.

Thus it can be shown that the fundamental law of the theory of value applies both to
individual psychology and to social psychology. And now I can return to what is,
after all, the special task of this chapter.

The first general conclusion to be made is that the desire for timelessness, a craving
for value, pervades all spheres of human activity. And this desire for real value,
which is deeply bound up with the desire for power, is completely absent in the
woman. It is only in comparatively rare cases that old women trouble to make exact
directions about the disposition of their property, a fact in obvious relation with the
absence in them of the desire for immortality.

Over the dispositions of a man there is the weight of something solemn and
impressive – something which makes him respected by other men.

The desire for immortality itself is merely a specific case of the general law that
only timeless things have a positive value. On this is founded its connection with
memory. The permanence with which experiences stay with a man is proportional to
the significance which they had for him. Putting it in paradoxical form, I may say:
Value is created by the past. Only that which has a positive value remains protected

 82

by memory from the jaws of time; and so it may be with the individual psychical life
as a whole. If it is to have a positive value, it must not be a function of time, but must
subdue time by eternal duration after physical death. This draws us uncomparably
nearer the innermost motive of the desire for immortality. The complete loss of
significance which a rich, individual, fully-lived life would suffer if it were all to end
with death, and the consequent senselessness of everything, as Goethe said, in other
words, to Eckermann (February 14, 1829) lead to the demand for immortality. The
strongest craving for immortality is possessed by the genius, and this is explained by
all the other facts which have been discussed as to his nature.

Memory only fully vanquishes time when it appears in a universal form, as in
universal men.

The genius is thus the only timeless man – at least, this and nothing else is his ideal
of himself; he is, as is proved by his passionate and urgent desire for immortality, just
the man with the strongest demand for timelessness, with the greatest desire for
value.11

And now we are face to face with an almost astonishing coincidence. The
timelessness of the genius will not only be manifest in relation to the single moments
of his life, but also in relation to what is known as “his generation,” or, in a narrower
sense, “his time.” As a matter of fact, he has no relations at all with it. The age does
not create the genius it requires. The genius is not the product of his age, is not to be
explained by it, and we do him no honour if we attempt to account for him by it.

Carlyle justly noted how many epochs had called for great men, how badly they had
needed them, and how they still did not obtain them.

The coming of genius remains a mystery, and men reverently abandon their efforts
to explain it. And as the causes of its appearance do not lie in any one age, so also the
consequences are not limited by time. The achievements of genius live for ever, and
time cannot change them. By his works a man of genius is granted immortality on the
earth, and thus in a threefold manner he has transcended time. His universal
comprehension and memory forbid the annihilation of his experiences with the
passing of the moment in which each occurred; his birth is independent of his age,
and his work never dies.

Here is the best place to consider a question which, strangely enough, appears to
have received no attention. The question is, if there be anything akin to genius in the
world of animals and plants? Although it must be admitted that exceptional forms
occur amongst animals and plants, these cannot be regarded as coming under our
definition of genius. Talent may exist amongst them as amongst men below the
standard of genius. But the special gift, what Moreau, Lombroso, and others have
called the “divine spark,” we must deny to animals. This limitation is not jealousy nor
the anxious guarding of a privilege, but is founded on good grounds.

11 It is often a cause for astonishment that men with quite ordinary, even vulgar,
natures experience no fear of death. But it is quite explicable: it is not the fear of death
which creates the desire for immortality, but the desire for immortality which causes
fear of death.

 83

Is there anything unexplained by the assumption that the first appearance of genius
was in man! In the first place, it is because of this that the human race has an
objective mind; in other words, that man is the only organism with a history.

The history of the human race (naturally I mean the history of its mind and not
merely its wars) is readily intelligible on the theory of the appearance of genius, and
of the imitation by the more monkey-like individuals of the conduct of those with
genius. The chief stages, no doubt, were house- building, agriculture, and above all,
speech. Every single word has been the invention of a single man, as, indeed, we still
see, if we leave out of consideration the merely technical terms. How else could
language have arisen? The earliest words were “onomatopoetic”; a sound similar to
the exciting cause was evolved almost without the will of the speaker, in direct
response to the sensuous stimulation. All the other words were originally metaphors,
or comparisons, a kind of primitive poetry, for all prose has come from poetry. Many,
perhaps the majority of the greatest geniuses, have remained unknown. Think of the
proverbs, now almost commonplaces, such as “one good turn deserves another.”
These were said for the first time by some great man. How many quotations from the
classics, or sayings of Christ, have passed into the common language, so that we have
to think twice before we can remember who were the authors of them. Language is as
little the work of the multitude as our ballads. Every form of speech owes much that
is not acknowledged to individuals of another language. Because of the universality
of genius, the words and phrases that he invents are useful not only to those who use
the language in which he wrote them. A nation orients itself by its own geniuses, and
derives from them its ideas of its own ideals, but the guiding star serves also as a light
to other nations. As speech has been created by a few great men, the most
extraordinary wisdom lies concealed in it, a wisdom which reveals itself to a few
ardent explorers but which is usually overlooked by the stupid professional
philologists.

The genius is not a critic of language, but its creator, as he is the creator of all the
mental achievements which are the material of culture and which make up the
objective mind, the spirit of the peoples. The “timeless” men are those who make
history, for history can be made only by those who are not floating with the stream. It
is only those who are unconditioned by time who have real value, and whose
productions have an enduring force. And the events that become forces of culture
become so only because they have an enduring value.

If we make a criterion of genius the exhibition of this threefold “timelessness” we
shall have a measure by which it is easy to test all claimants. Lombroso and Turck
have expanded the popular view which ascribes genius to all whose intellectual or
practical achievements are much above the average. Kant and Schelling have insisted
on the more exclusive doctrine that genius can be predicated only of the great creative
artists. The truth probably lies between the two. I am inclined to think that only great
artists and great philosophers (amongst the latter, I include, above all, the great
religious teachers) have proved a claim to genius. Neither the “man of action” nor
“the man of science” has any claim.

Men of action, famous politicians and generals, may possess a few traits resembling
genius (particularly a specially good knowledge of men and an enormous capacity for
remembering people). The psychology of such traits will be dealt with later; they are

 84

confused with genius only by those whom the externals of greatness dazzle. The man
of genius almost typically renounces such external greatness because of the real
greatness within him. The really great man has the strongest sense of values; the
distinguished general is absorbed by the desire for power. The former seeks to link
power with real value; the latter desires that power itself should be valued. Great
generals and great politicians, like the bird of Phoenix, are born out of fiery chaos and
like it disappear again in the chaos. The great emperor or the great demagogue is the
only man who lives entirely in the present; he does not dream of a more beautiful,
better future; his mind does not dwell on his own past which has already passed, and
so in the two ways most possible to man, he does not transcend time, but lives only in
the moment. The great genius does not let his work be determined by the concrete
finite conditions that surround him, whilst it is from these that the work of the
statesman takes its direction and its termination. And so the great emperor is no more
than a phenomenon of nature, whereas the genius is outside nature and is an
incorporation of the mind. The works of men of action crumble at the death of their
authors, if indeed they have not already decayed, or they survive only a brief time
leaving no traces behind them except what the chronicles record as having been done
and later undone. The emperor creates no works that survive time, passing into
eternity; such creations come from genius. It is the genius in reality and not the other
who is the creator of history, for it is only the genius who is outside and
unconditioned by history. The great man has a history, the emperor is only a part of
history. The great man transcends time; time creates and time destroys the emperor.

The great man of science, unless he is also a philosopher (I think of such names as
Newton and Gauss, Linnaeus and Darwin, Copernicus and Galileo), deserves the title
of genius as little as the man of action. Men of science are not universal; they deal
only with a branch or branches of knowledge. This is not due, as is sometimes said,
merely to the extreme modern specialisation that makes it impossible to master
everything. Even in the nineteenth and twentieth centuries there are still amongst the
learned men individuals with a knowledge as many- sided as that of Aristotle or
Leibnitz; the names of von Humboldt and William Wundt at once come to my mind.
The absence of genius comes from something much more deeply seated in the men of
science, and in science itself, from a cause which I shall explain in the eighth chapter.
Probably some one may be disposed to argue that if even the most distinguished men
of science have not a knowledge so universal as that of the philosopher, there are
some who stand on the outermost fringes of philosophy, and to whom it is yet
difficult to deny the word genius. I think of such men as Fichte, Schleiermacher,
Carlyle, and Nietzsche. Which of the merely scientific has felt in himself an
unconditioned comprehension of all men and of all things, or even the capacity to
verify any single thing in his mind and by his mind? On the contrary, has not the
whole history of the science of the last thousand years been directed against this? This
is the reason why men of science are necessarily one-sided. No man of science, unless
he is also a philosopher, however eminent his achievements, has that continuous
unforgetting life that the genius exhibits, and this is because of his want of
universality.

Finally, it is to be observed that the investigations of the scientific are always in
definite relation to the knowledge of their day. The scientific man takes possession of
a definite store of experimental or observed knowledge, increases or alters it more or
less, and then hands it on. And much will be taken away from his achievements,

 85

much will silently disappear; his treatises may make a brave show in libraries, but
they cease to be actively alive. On the other hand, we can ascribe to the work of the
great philosopher, as to that of the great artist, an imperishable, unchangeable
presentation of the world, not disappearing with time, and which, because it was the
expression of a great mind, will always find a school of men to adhere to it. There
still exist disciples of Plato and Aristotle, of Spinoza and Berkeley and Bruno, but
there are now none who denote themselves as followers of Galileo or Helmholtz, of
Ptolemy or Copernicus. It is a misuse of terms, due to erroneous ideas, to speak of the
“classics” of science or of pedagogy in the sense that we speak of the classics of
philosophy and art.

The great philosopher bears the name of genius deservedly and with honour. And if
it will always be the greatest pain to the philosopher that he is not an artist, so the
artist envies the philosopher his tenacious and controlled strength of systematic
thought, and it is not surprising that the artist has taken pleasure in depicting
Prometheus and Faust, Prospera and Cyprian, Paul the Apostle and Il Penseroso. The
philosopher and the artist are alternate sides of one another.

We must not be too lavish in attributing genius to those who are philosophers or we
shall not escape the reproach of being merely partisans of philosophy against science.
Such a partisanship is foreign to my purpose, and, I hope, to this book. It would only
be absurd to discuss the claims to genius of such men as Anaxagoras, Geulinex,
Baader, or Emerson. I deny genius either too such unoriginally profound writers as
Angelus Silesius, Philo and Jacobi, or to original yet superficial persons such as
Comte Feuerbach, Hume, Herbart, Locke, and Karneades. The history of art is
equally full of preposterous valuations, whilst, on the other hand, the history of
science is extremely free from false estimations. The history of science busies itself
very little with the biographies of its protagonists; its object is a system of objective,
collective knowledge in which the individual is swept away. The service of science
demands the greatest sacrifice, for in it the individual human being renounces all
claim to eternity as such.

 86

CHAPTER VI

MEMORY, LOGIC AND ETHICS

THE title that I have given to this chapter at once opens the way to misinterpretation.
It might appear as if the author supports the view that logical and ethical values were
the objects exclusively of empirical psychology, psychical phenomena, like
perception and sensation, and that logic and ethics, therefore, were subsections of
psychology and based upon psychology.

I declare at once that I call this view, the so-called psychologismus, at once false
and injurious. It is false because it can lead to nothing; and injurious because, while it
hardly touches logic and ethics, it overthrows psychology itself. The exclusion of
logic and ethics from the foundations of psychology, and the insertion of them in an
appendix, is one of the results of the overgrowth of the doctrine of empirical
perception, of that strange heap of dead, fleshless bones which is known as empirical
psychology, and from which all real experience has been excluded. I have nothing to
do with the empirical school, and in this matter lean towards the transcendentalism of
Kant.

As the object of my work, however, is to discover the differences between different
members of humanity, and not to discuss categories that would hold good for the
angels in heaven, I shall not follow Kant closely, but remain more directly in
psychological paths.

The justification of the title of this chapter must be reached along other lines. The
tedious, because entirely new, demonstration of the earlier part of my work has
shown that the human memory stands in intimate relation with things hitherto
supposed unconnected with it - such things as time, value, genius, immortality. I have
attempted to show that memory stands in intimate connection with all these. There
must be some strong reason for the complete absence of earlier allusions to this side
of the subject. I believe the reason to be no more than the inadequacy and
slovenliness which hitherto have spoiled theories of memory.

I must here call attention to a theory first propounded by Charles Bonnet in the
middle of the eighteenth century and towards the end of the nineteenth century,
specially insisted upon by Ewald Hering and E. Mach. This theory regarded the
human memory as being only a special case of a property common to all organised
matter, the property that makes the path of new stimuli rather easier if these resemble
stimuli that have acted at some former time. The theory really makes the human
memory an adaptation in the sense of Lamarck, the result on the living organism of
repeated stimulation. It is true that there is a point in common between the human
memory and the increase of sensitiveness caused by the repeated application of a

 87

stimulus; that identical element consists in the permanence of the effect of the first
stimulation. There is, however, a fundamental difference between the growth of a
muscle that is much used or the adaptation of the eater of arsenic or morphia to
increased doses, and the recollection of past experiences by human beings. In the one
case the trace of the old is just to be felt in the new stimulation; in the other case, by
means of the consciousness, the old situations are actually reproduced with all their
individuation. The identification of the two is so superficial that it is a waste of time to
dwell longer on it.

The doctrine of association as the theory of memory is linked with the foregoing
physiological theory as a matter of history, through Hartley, and, as a matter of fact,
because the idea of habit is shared by the two. The association theory attributes
memory to the mechanical play of the linking of presentations according to four laws.
It overlooks the fact that memory (the continuous memory of man) is a function of the
will. I can remember a thing if I really will. In the case of hypnosis, when the
recollection of all that has been forgotten is induced, an outside will replaces the will
of the subject. It is will that sets in action the chains of association, and we have to
deal here with something deeper than a mechanical principle.

In the association psychology, which first splits up the psychic life, and then vainly
imagines that it can weld the re-assorted pieces together again, there is another
confusion, the confusion between memory and recollection, which has persisted in
spite of the well-founded objections of Avenarius and von Höffding. The recognition
of a circumstance does not necessarily involve the special reproduction of the former
impression, even although there seems to be a tendency for the new impression, at
least, partly to recall the old one. But there is another kind of recognition, perhaps as
common, in which the new impression does not appear to be directly linked with an
association, but in which it comes, so to speak, “coloured” (James would say “tinged”
with that character that would be called by von Höffding the “familiarity quality.” To
him who returns to his native place the roads and streets seem familiar, even although
he has forgotten the names, has to ask his way, and can think of no special occasion
on which he went along them. A melody may seem “familiar” and yet I may be
unable to say where I heard it. The “character” (in the sense of Avenarius) of
familiarity, of intimacy, hovers over the sense-impression itself, and analysis can
detect no associations, none of the fusing of the old and new, which, according to the
assertion of a presumptuous pseudo-psychology, produces the feeling; these cases are
quite easy to distinguish from cases in which there is a real although vague
association with an older experience in henid form.

In individual psychology this distinction is of great importance. In the highest types
of mankind the consciousness of the continuous past is present in so active a form that
the moment such a one sees an acquaintance in the street he is at once able to
reproduce the last meeting as a complete experience, whereas in the case of the less
gifted person, the feeling of familiarity that makes recognition possible, occurs when
he is able to recall the past connection in all its details.

If we now, in conclusion, ask whether or no other animals than man possess a
similar faculty for remembering and reviving their earlier lives in their entirety it is
most probable that the answer must be in the negative. Animals could not, as they do,
remain for hours at a time, motionless and peaceful on one spot, if they were capable

 88

of thinking of the future or of remembering the past. Animals have the feeling of
familiarity and the sense of expectation (as we find from the recognition of his master
by a dog after twenty years' absence); but they possess no memory and no hope. They
are capable of recognition through the sense of familiarity, but they have no memory.

As memory has been shown to be a special character unconnected with the lower
spheres of psychical life, and the exclusive property of human beings, it is not
surprising that it is closely related to such higher things as the idea of value and time,
and the craving for immortality, which is absent in animals, and possible to men only
in so far as they possess the quality of genius. If memory be an essentially human
thing, part of the deepest being of humanity, finding expression in mankind's most
peculiar qualities, then it will not be surprising if memory be also related to the
phenomena of logic and ethics. I have now to explore this relationship.

I may set out from the old proverb that liars have bad memories. It is certain that the
pathological liar has practically no memory. About male liars I shall have more to
say; they are not common, however. But if we remember what was said as to the
absence of memory amongst women we shall not be surprised at the existence of the
numerous proverbs and common sayings about the untruthfulness of women. It is
evident that a being whose memory is very slight, and who can recall only in the most
imperfect fashion what it has said or done, or suffered, must lie easily if it has the gift
of speech. The impulse to untruthfulness will be hard to resist if there is a practical
object to be gained, and if the influence that comes from a full conscious reality of the
past be not present. The impulse to lie is stronger in woman, because, unlike that of
man, her memory is not continuous, whilst her life is discrete, unconnected,
discontinuous, swayed by the sensations and perceptions of the moment instead of
dominating them. Unlike man, her experiences float past without being referred, so to
speak, to a definite, permanent centre; she does not feel herself, past and present, to
be one and the same throughout all her life. It happens almost to every man that
sometimes he “does not understand himself”; indeed, with very many men, it happens
(leaving out of the question the facts of psychical periodicity) that if they think over
their pasts in their minds they find it very difficult to refer all the events to a single
conscious personality; they do not grasp how it could have been that they, being what
they feel themselves at the time to be, could ever have done or felt or thought this,
that, or the other. And yet in spite of the difficulty, they know that they had gone
through these experiences. The feeling of identity in all circumstances of life is quite
wanting in the true woman, because her memory, even if exceptionally good, is
devoid of continuity. The consciousness of identity of the male, even although he
may fail to understand his own past, manifests itself in the very desire to understand
that past. Women, if they look back on their earlier lives, never understand
themselves, and do not even wish to understand themselves, and this reveals itself in
the scanty interest they give to the attempts of man to understand them. The woman
does not interest herself about herself, and hence there have been no female
psychologists, no psychology of women written by a woman, and she is incapable of
grasping the anxious desire of the man to understand the beginning, middle, and end
of his individual life in their relation to each other, and to interpret the whole as a
continual, logical, necessary sequence.

At this point there is a natural transition to logic. A creature like woman, the
absolute woman, who is not conscious of her own identity at different stages of her

 89

life, has no evidence of her own identity at different stages of her life, has no
evidence of the identity of the subject-matter of thought at different times. If in her
mind the two stages of a change cannot be present simultaneously by means of
memory, it is impossible for her to make the comparison and note the change. A
being whose memory is never sufficiently good as to make it psychologically possible
to perceive identity through the lapse of time, so as to enable her, for instance, to
pursue a quantity through a long mathematical reckoning; such a creature in the
extreme case would be unable to control her memory for even the moment of time
required to say that A will still be A in the next moment, to pronounce judgment on
the identity A = A, or on the opposite proposition that A is not equal to A, for that
proposition also requires a continuous memory of A to make the comparison possible.

I have been making no mere joke, no facetious sophism or paradoxical proposition.
I assert that the judgment of identity depends on conceptions, never on mere
perceptions and complexes of perceptions, and the conceptions, as logical
conceptions, are independent of time, retaining their constancy, whether I, as a
psychological entity, think them constant or not. But man never has a conception in
the purely logical form, for he is a psychological being, affected by the condition of
sensations; he is able only to form a general idea (a typical, connotative,
representative conception) out of his individual experiences by a reciprocal effacing
of the differences and strengthening of the similarities, thus, however, very closely
approximating to an abstract conception, and in a most wonderful fashion using it as
such. He must also be able to preserve this idea which he thinks clear, although in
reality it is confused, and it is memory alone that brings about the possibility of that.
Were he deprived of memory he would lose the possibility of that. Were he deprived
of memory he would lose the possibility of thinking logically, for this possibility is
incarnated, so to speak, only in a psychological medium.

Memory, then, is a necessary part of the logical faculty. The propositions of logic
are not conditioned by the existence of memory, but only the power to use them. The
proposition A = A must have a psychological relation to time, otherwise it would be
At1 = At2 . Of course this is not the case in pure logic, but man has no special faculty
of pure logic, and must act as a psychological being.

I have already shown that the continuous memory is the vanquisher of time, and,
indeed, is necessary even for the idea of time to be formed. And so the continuous
memory is the psychological expression of the logical proposition of identity. The
absolute woman, in whom memory is absent, cannot take the proposition of identity,
or its contradictory, or the exclusion of the alternative, as axiomatic.

Besides these three conditions of logical thought, the fourth condition, the
containing of the conclusion in the major premiss, is possible only through memory.
That proposition is the groundwork of the syllogism. The premisses psychologically
precede the conclusion, and must be retained by the thinking person whilst the minor
premiss applies the law of identity or of non-identity. The grounds for the conclusion
must lie in the past. And for this reason continuity which dominates the mental
processes of man is bound up with causality. Every psychological application of the
relation of a conclusion to its premisses implies the continuity of memory to
guarantee the identity of the propositions. As woman has no continuous memory she
can have no principium rationis sufficientis.

 90

And so it appears that woman is without logic.

George Simmel has held this familiar statement to be erroneous, inasmuch as
women have been known to draw conclusions with the strongest consistency. That a
woman in a concrete case can unrelentingly pursue a given course at the stimulation
of some object is no more a proof that she understands the syllogism, than is her habit
of perpetually recurring to disproved arguments a proof that the law of identity is an
axiom for her. The point at issue is whether or no they recognise the logical axioms as
the criteria of the validity of their thoughts, as the directors of their process of
thinking, whether they make or do not make these the rule of conduct and the
principle of judgment. A woman cannot grasp that one must act from principle; as she
has no continuity she does not experience the necessity for logical support of her
mental processes. Hence the ease with which women assume opinions. If a woman
gives vent to an opinion, or statement, and a man is so foolish as to take it seriously
and to ask her for the proof of it, she regards the request as unkind and offensive, and
as impugning her character. A man feels ashamed of himself, feels himself guilty if
he has neglected to verify a thought, whether or no that thought has been uttered by
him; he feels the obligation to keep to the logical standard which he has set up for
himself. Woman resents any attempt to require from her that her thoughts should be
logical. She may be regarded as “logically insane.”

The most common defect which one could discover in the conversation of a
woman, if one really wished to apply to it the standard of logic (a feat that man
habitually shuns, so showing his contempt for a woman's logic) is the quaternio
terminorum, that form of equivocation which is the result of an incapacity to retain
definite presentations; in other words, the result of a failure to grasp the law of
identity. Woman is unaware of this; she does not realise the law nor make it a
criterion of thought. Man feels himself bound to logic; the woman is without this
feeling. It is only this feeling of guilt that guarantees man's efforts to think logically.
Probably the most profound saying of Descartes, and yet one that has been widely
misunderstood, is that all errors are crimes.

The source of all error in life is failure of memory. Thus logic and ethics, both of
which deal with the furtherance of truth and join in its highest service, are dependent
on memory. The conception dawns on us that Plato was not so far wrong when he
connected discernment with memory. Memory, it is true, is not a logical and ethical
act, but it is a logical and ethical phenomenon. A man who has had a vivid and deep
perception regards it as a fault, if some half-hour afterwards he is thinking of
something different, even if external influences have intervened. A man thinks
himself unconscientious and blameworthy if he notices that he has not thought of a
particular portion of his life for a long time. Memory, moreover, is linked with
morality, because it is only through memory that repentance is possible. All
forgetfulness is in itself immoral. And so reverence is a moral exercise; it is a duty to
forget nothing, and for this reason we should reverence the dead. Equally from logical
and ethical motives, man tries to carry logic into his past, in order that past and
present may become one.

It is with something of a shock that we realise here that we approach the deep
connection between logic and ethics, long ago suggested by Socrates and Plato,
discovered anew by Kant and Fichte, but lost sight of by living workers.

 91

A creature that cannot grasp the mutual exclusiveness of A and not A has no
difficulty in lying; more than that, such a creature has not even any consciousness of
lying, being without a standard of truth. Such a creature if endowed with speech will
lie without knowing it, without the possibility of knowing it; Veritas norma sui et
falsa est. There is nothing more upsetting to a man than to find, when he has
discovered a woman in a lie, and he has asked her, "Why did you lie about it?" that
she simply does not understand the question, but simply looks at him and laughingly
tries to soothe him, or bursts into tears.

The subject does not end with the part played by memory. Lying is common enough
amongst men. And lies can be told in spite of a full remembrance of the subject which
for some purpose someone wishes to be informed about. Indeed, it might almost be
said that the only persons who can lie are those who misrepresent facts in spite of a
superior knowledge and consciousness of them.

Truth must first be regarded as the real value of logic and ethics before it is correct
to speak of deviations from truth for special motives as lies from the moral point of
view. Those who have not this high conception should be adjudged as guilty rather of
vagueness and exaggeration than of lying; they are not immoral but non-moral. And
in this sense the woman is non-moral.

The root of such an absolute misconception of truth must lie deep. The continuous
memory against which alone a man can be false, is not the real source of the effort for
truth, the desire for truth, the basal ethical-logical phenomenon, but only stands in
intimate relation with it.

That which enables man to have a real relation to truth and which removes his
temptation to lie, must be something independent of all time, something absolutely
unchangeable, which as faithfully reproduces the old as if it were new, because it is
permanent itself; it can only be that source in which all discrete experiences unite and
which creates from the first a continuous existence. It is what produces the feeling of
responsibility which oppresses all men, young and old, as to their actions, which
makes them know that they are responsible, which leads to the phenomena of
repentance and consciousness of sin, which calls to account before an eternal and ever
present self things that are long past, its judgment being subtler and more
comprehensive than that of any court of law or of the laws of society, and which is
exerted by the individual himself quite independently of all social codes (so
condemning the moral psychology which would derive morality from the social life
of man). Society recognises the idea of illegality, but not of sin; it presses for
punishment without wishing to produce repentance; lying is punished by the law only
in its ceremonious form of perjury, and error has never been placed under its ban.
Social ethics with its conception of duty to our neighbour and to society, and practical
exclusion from consideration of the other fifteen hundred million human beings,
cannot extend the realm of morality, when it begins by limiting it in this arbitrary
fashion.

What is this “centre of apperception” that is superior to time and change?

 92

It can be nothing less than what raises man above himself (as a part of the world of
sense) which joins him to an order of things that only the reason can grasp, and that
puts the whole world of sense at his feet. It is nothing else than personality.

The most sublime book in the world, the “Criticism of Practical Reason,” has
referred morality to an intelligent ego, distinct from all empirical consciousness. I
must now turn to that side of my subject.

 93

CHAPTER VII

LOGIC, ETHICS AND THE EGO

DAVID HUME is well known to have abolished the conception of the ego by seeing in
it only a bundle of different perceptions in continual ebb and flow. However
completely Hume thought himself to have compromised the ego, at least he explained
his view relatively moderately. He proposed to say nothing about a few
metaphysicians who appeared to rejoice in another kind of ego; for himself he was
quite certain that he had none, and he dared to suppose that the majority of mankind,
leaving the few peculiar metaphysicians out of the question, were, like himself, mere
bundles. So the polite man expressed himself. In the next chapter I shall show how his
irony recoils on himself. That his view became so famous depends partly on the over-
estimation in which Hume is held and which is largely due to Kant. Hume was a most
distinguished empirical psychologist, but he cannot be regarded as a genius, the
popular view notwithstanding. It is not very much to be the first of English
philosophers, but Hume has not even a claim to that position. I do not think that Kant
would have given so much praise to Hume if he had been fully acquainted with all
Hume's work and not merely with the “Enquiry,” as he certainly rejected the position
of Spinoza, according to which men were not “substances,” but merely accidents.

Lichtenberg, who took the field against the ego later than Hume, was still bolder. He
is the philosopher of impersonality, and calmly corrects the conversational “I think”
into in actual “it thinks”; he regards the ego as a creation of the grammarian. In this
Hume had anticipated him, inasmuch as he also had declared, at the end of his
analysis, all disputes as to the identity of the person to be merely a battle of words.

E. Mach has recently represented the universe as a coherent mass, and the egos as
points in which the coherent mass has greater consistency. The only realities are the
perceptions, which arc connected in one individual strongly, but which are weaker in
another individual who is thus differentiated from the first.

The contents of the perceptions are the realities, and they persist externally to the
worthless personal recollections. The ego is not a real but only a practical entity and
cannot be isolated, and, therefore, the idea of individual immortality must be rejected.
None the less the idea of an ego is not wholly to be rejected; here and there, as, for
instance, in Darwin’s struggle for existence, it appears to have some validity.

It is extraordinary how an investigator who has accomplished so much, not only as a
historian of his special branch and as a critic of ideas, hut who is also fully equipped
with knowledge of biology, should have paid no heed to the fact that every organic
being is indivisible from the first, and is not composed of anything like atoms,
monads, &c. The first distinctive mark of the living as opposed to inorganic matter is

 94

that the former is always differentiated into dissimilar, mutually dependent parts, and
is not homogeneous like a crystal. And so it should have been borne in mind that it
was at least possible that individuation, the fact that organic beings are not united, like
Siamese twins, would prove to have importance in psychical matters, and the ego,
therefore, was more than Mach’s idea of it as a mere waiting-hall of perceptions.

It may be that there exists a psychical correlation even amongst animals. Everything
that an animal feels and perceives has a different “note” or “colour” in every
individual. This individual quality is not only characteristic of the class, genus,
species, race, and family, but also is different in every individual of the same family,
&c. The idioplasm is the physiological equivalent of this specific individual quality of
the sensations and perceptions, and there are reasons analogous with those in favour
of the supposition of an idioplasm for the supposition of an individual character
amongst animals. The sportsman who has to do with dogs, the trainer with horses, and
the keeper with animals will readily admit the existence of this individuality as a
constant element. It is clear that we have to do here with something more than a mere
rendezvous of perceptions.

But even if this psychical analogue of the idioplasm were proved to exist in the case
of animals, it could not be ranked with the intelligible character, the existence of
which in any living creature except man cannot be maintained. The intelligible
character of men, their individuation, has the same relation to empirical character that
memory has to the simple power of recognition. And finally we come to identity, by
which the structure, form, law, and cosmos persist even through the change of
contents. The considerations from which is drawn the proof of the existence in man of
such a noumenal, trans-empirical subject must now he stated briefly. They come from
logic and ethics.

Logic deals with the true significance of the principle of identity (also with that of
contradiction; the exact relation of these two, and the various modes of stating it are
controversial matters outside the present subject). The proposition A = A is axiomatic
and self-evident. It is the primitive measure of truth for all other propositions;
however much we may think over it we must return to this fundamental proposition.
It is the principle of distinction between truth and error; and he who regards it as
meaningless tautology, as was the case with Hegel and many of the later empiricists
(this being not the only surprising point of contact between two schools apparently so
different) is right in a fashion, but has misunderstood the nature of the proposition. A
= A, the principle of all truth, cannot itself be a special truth. He who finds the
proposition of identity or that of non-identity meaningless does so by his own fault.
He must have expected to find in these propositions special ideas, a source of positive
knowledge. But they are not in themselves knowledge, separate acts of thought, but
the common standard for all acts of thought. And so they cannot be compared with
other acts of thought. The rule of the process of thought must be outside thought. The
proposition of identity does not add to our knowledge; it does not increase but rather
founds a kingdom. The proposition of identity is either meaningless or means
everything. Upon what do the propositions of identity and of non-identity depend?
The common view is that they are judgments. Sigwart, for instance, who has recently
discussed the matter, puts it as follows: The two judgments A is B and A is not B
cannot be true at the same time because the judgment "An unlearned man is learned"
would involve a contradiction because the predicate “learned” is affirmed of a subject

 95

of which the judgment has been made implicitly that he is unlearned, so that in reality
two judgments are made, X is learned and X is unlearned. The “psychologismus” of
this method of argument is plain. It has recourse to a temporary judgment preceding
the formation of the conception “unlearned man.” The proposition, however, A is not
A claims validity quite apart from the past, present, or future existence of other
judgments. It depends on the conception “unlearned man.” It makes the conception
more certain by excluding contradictory instances.

This, then, gives us the true function of the principles of identity and non-identity.
They are materials for conceptions.

This function concerns only logical conceptions, but not what have been called
psychological conceptions. The conception is always represented psychologically by
a generalisation; and this presentation in a certain fashion is included in the
conception. The generalisation represents the conception psychologically, but is not
identical with it. It can, so to speak, be richer (as when I think of a triangle) or it can
be poorer (the conception of a lion contains more than my generalisation of lions).
The logical conception is the plumb-line which the attention tries to follow; it is the
goal and pole-star of the psychological generalisation.

Pure logical thought cannot occur in the case of men; it would be an attribute of
deity. A human being must always think partly psychologically because he possesses
not only reason but also senses, and his thought cannot free itself from temporal
experiences but must remain bound by them. Logic, however, is the supreme standard
by which the individual can test his own psychological ideas and those of others.
When two men are discussing anything it is the conception and not the varying
individual presentations of it that they aim at. The conception, then, is the standard of
value for the individual presentations. The mode in which the psychological
generalisation comes into existence is quite independent of the conceptions and has
no significance in respect to it. The logical character which invests the conception
with dignity and power is not derived from experience, for experience can give only
vague and wavering generalisations. Absolute constancy and absolute coherence
which cannot come from experience are the essence of the conception of that power
concealed in the depths of the human mind whose handiwork we try hard but in vain
to see in nature. Conceptions are the only true realities, and the conception is not in
nature; it is the rule of the essence not of the actual existence.

When I enunciate the proposition A = A, the meaning of the proposition is not that
a special individual A of experience or of thought is like itself. The judgment of
identity does not depend on the existence of an A. It means only that if an A exists, or
even if it does not exist, then A = A. Something is posited, the existence of A = A
whether or no A itself exists. It cannot be the result of experience, as Mill supposed,
for it is independent of the existence of A. But an existence has been posited; it is not
the existence of the object; it must be the existence of the subject. The reality of the
existence is not in the first A or the second A, but in the simultaneous identity of the
two. And so the proposition A = A is no other than the proposition “I am.”

From the psychological point of view, the real meaning of the proposition of
identity is not so difficult to interpret. It is clear that to be able to say A = A, to
establish the permanence of the conception through the changes of experience, there

 96

must be something unchangeable, and this can be only the subject. Were I part of the
stream of change I could not verify that the A had remained unchanged, had remained
itself. Were I part of the change, I could not recognise the change. Fichte was right
when he stated that the existence of the ego was to be found concealed in pure logic,
inasmuch as the ego is the condition of intelligible existence.

The logical axioms are the principle of all truth. These posit an existence towards
which all cognition serves. Logic is a law which must be obeyed, and man realises
himself only in so far as he is logical. He finds himself in cognition.

All error must be felt to be crime. And so man must not err. He must find the truth,
and so he can find it. The duty of cognition involves the possibility of cognition, the
freedom of thought, and the hope of ascertaining truth. In the fact that logic is the
condition of the mind lies the proof that thought is free and can reach its goal.

I can treat ethics briefly and in another fashion, inasmuch as what I have to say is
founded on Kant’s moral philosophy. The deepest, the intelligible, part of the nature
of man is that part which does not take refuge in causality, but which chooses in
freedom the good or the bad. This is manifest in consciousness of sin and in
repentance. No one has attempted to explain these facts otherwise; and no one allows
himself to be persuaded that he must commit this or that act. In the shall there lies the
possibility of the can. The causal determining factors, the lower motives that act upon
him, he is fully aware of, but he remains conscious of an intelligible ego free to act in
a different way from other egos.

Truth, purity, faithfulness, uprightness, with reference to oneself; these give the
only conceivable ethics. Duty is only duty to oneself, duty of the empirical ego to the
intelligible ego. These appear in the form of two imperatives that will always put to
shame every kind of psychologismus – the logical law and the moral law. The
internal direction, the categorical imperatives of logic and morality which dominate
all the codes of social utilitarianism are factors that no empiricism can explain. All
empiricism and scepticism, positivism and relativism, instinctively feel that their
principal difficulties lie in logic and ethics. And so perpetually renewed and fruitless
efforts are made to explain this inward discipline empirically and psychologically.

Logic and ethics are fundamentally the same, they are no more than duty to oneself.
They celebrate their union by the highest service of truth, which is overshadowed in
the one case by error, in the other by untruth. All ethics are possible only by the laws
of logic, and logic is no more than the ethical side of law. Not only virtue, but also
insight, not only sanctity but also wisdom, are the duties and tasks of mankind.
Through the union of these alone comes perfection.

Ethics, however, the laws of which are postulates, cannot be made the basis of a
logical proof of existence. Ethics are not logical in the same sense that logic is ethical.
Logic proves the absolute actual existence of the ego; ethics control the form which
the actuality assumes. Ethics dominate logic and make logic part of their contents.

In thinking of the famous passage in the “Critique of Practical Reason,” where Kant
introduces man as a part of the intelligible cosmos, it may be asked how Kant assured
himself that the moral law was inherent in personality. The answer Kant gave was

 97

simply that no other and no nobler origin could be found for it. He goes no further
than to say that the categorical imperative is the law of the noumenon, belonging to it
and inherent in it from the beginning. That, however, is the nature of ethics. Ethics
make it possible for the intelligible ego to act free from the shackles of empiricism,
and so through ethics, the existence of whose possibilities logic assures us, is able to
become actual in all its purity.

 There remains a most important point in which the Kantian system is often
misunderstood. It reveals itself plainly in every case of wrong-doing.

 Duty is only towards oneself; Kant must have realised this in his earlier days when
first he felt an impulse to lie. Except for a few indications in Nietzsche, and in Stirner,
and a few others, Ibsen alone seems to have grasped the principle of the Kantian
ethics (notably in “Brand” and “Peer Gynt”). The following two quotations also give
the Kantian view in a general way : First Nebbel’s epigram, “Lies and Truth.”

 “Which do you pay dearer for, lies or the truth? The former costs you yourself, the
latter at most your happiness.’

Next, the well-known words of Sleika from the “Westöstlichen Diwan”:

All sorts go to make a world,
The crowd and the rogue and the hero;
But the highest fortune of earth’s children
Is always in their own personality.

It matters little how a man lives
If only he is true to himself;
It matters nothing what a man may lose
If he remains what he really is.

It is certainly true that most men need some kind of a God. A few, and they are the
men of genius, do not bow to an alien law. The rest try to justify their doings and
misdoings, their thinking and existence (at least the menial side of it), to some one
else, whether it be the personal God of the Jews, or a beloved, respected, and revered
human being. It is only in this way that they can bring their lives under the social law.

 Kant was permeated with his conviction, as is conspicuous in the minutest details
of his chosen life-work, that man was responsible only to himself, to such an extent
that he regarded this side of his theory as self-evident and least likely to be disputed.
This silence of Kant has brought about a misunderstanding of his ethics – the only
ethics tenable from the psychologically introspective standpoint, the only system
according to which the insistent strong inner voice of the one is to be heard through
the noise of the many.

 I gather from a passage in his “Anthropology” that even in the case of Kant some
incident in his actual earthly life preceded the "formation of his character." The birth
of the Kantian ethics, the noblest event in the history of the world, was the moment
when for the first time the dazzling awful conception came to him, “I am responsible
only to myself; I must follow none other; I must not forget myself even in my work; I
am alone; I am free; I am lord of myself.”

 98

 “Two things fill my mind with ever renewed wonder and awe the more often and
the deeper I dwell on them – the starry vault above me and the moral law within me. I
must not look on them both as veiled in mystery or think that their majesty places
them beyond me. I see them before me, and they are part of the consciousness of my
existence. The first arises from my position in the outer world of the senses, and links
me with the immeasurable space in which worlds and worlds and systems and
systems, although in immeasurable time, have their ebbs and flows, their beginnings
and ends. The second arises from my invisible self, my personality, and places me in a
world that has true infinity, but which is evident only to the reason and with which I
recognise myself as being bound, not accidentally as in the other case but in a
universal and necessary union. On the one hand, the consciousness of an endless
series of worlds destroys my sense of importance, making me only one of the animal
creatures which must return its substance again to the planet (that, too, being no more
than a point in space) from whence it came, after having been in some unknown way
endowed with life for a brief space. The second point of view enhances my
importance, makes me an intelligence, infinite and unconditioned through my
personality) the moral law in which separates me from the animals and from the world
of sense, removes me from the limits of time and space, and links me with infinity.”

 The secret of the critique of practical reason is that man is alone in the world, in
tremendous eternal isolation.

 He has no object outside himself; lives for nothing else; he is far removed from
being the slave of his wishes, of his abilities, of his necessities; he stands far above
social ethics; he is alone.

 Thus he becomes one and all; he has the law in him, and so he himself is the law,
and no mere changing caprice. The desire is in him to be only the law, to be the law
that is himself, without afterthought or forethought. This is the awful conclusion, he
has no longer the sense that there can be duty for him. Nothing is superior to him, to
the isolated absolute unity. But there are no alternatives for him; he must respond to
his own categorical imperatives, absolutely, impartially. “Freedom,” he cries (for
instance, Wagner, or Schopenhauer), “rest, peace from the enemy; peace, not this
endless striving”; and he is terrified. Even in this wish for freedom there is cowardice;
in the ignominious lament there is desertion as if he were too small for the fight.
What is the use of it all, he cries to the universe; and is at once ashamed, for he is
demanding happiness, and that his own burden should rest on other shoulders. Kant's
lonely man does not dance or laugh; he neither brawls nor makes merry; he feels no
need to make a noise, because the universe is so silent around him. To acquiesce in
his loneliness is the splendid supremacy of the Kantian.

 99

CHAPTER VIII

THE “I” PROBLEM AND GENIUS

 “In the beginning the world was nothing but the Atman, in the
form of a man. It looked around and saw nothing different to
itself. Then it cried out once, 'It is I.' That is how the word 'I'
came to be. That is why even at the present day, if any one is
called, he answers, 'It is I,' and then recalls his other name, the
one he bears.” –(Brihadâranyata-Upanishad.)

MANY disputations about principles in psychology arise from individual
characterological differences in the disputants. Thus, in the mode that I have already
suggested, characterology might play an important part. When one person thinks to
have discovered this, the other that, by introspection, characterology would have to
show why the results in the one case should differ from those in the other, or, at least,
to point out in what other respects the persons in question were unlike. I see no other
possible way of clearing up the disputed points of psychology. Psychology is a
science of experiences, and, therefore, it must proceed from the individual to the
general, and not, as in the supra-individualistic laws of logic and ethics, proceed from
the universal to the individual case. There is no such thing as an empirical general
psychology; and it would be a mistake to approach such without having fully
reckoned with differential psychology.

It is a great pity that psychology has been placed between philosophy and the
analysis of perceptions. From whichever side psychologists approached the subject,
they have always been assured of the general validity of their results. Perhaps even so
fundamental a question as to whether or no perception itself implies an actual and
spontaneous act of consciousness cannot be solved without a consideration of
characterological differences.

The purpose of this work is to apply characterology to the solution of a few of these
doubtful matters, with special reference to the distinctions between the sexes. The
different conceptions of the I-problem, however, depend not so much on differences
of sex as on differences in giftedness. The dispute between Hume and Kant receives
its characterological explanation much in the same way as if I were to distinguish two
men in so far as the one held in the highest esteem the works of Makart and Gounod,
the other those of Rembrandt and Beethoven. I would simply distinguish the two by
their giftedness. So also the judgments about the “I” must be very different in the
cases of differently gifted men. There have been no truly great men who were not
persuaded of the existence of the “I”; a man who denies it cannot be a great man.

In the course of the following pages this proposition will be taken as absolutely
binding, and will be used really as a means of valuing genius.

 100

There has been no famous man who, at least some time in the course of his life, and
generally earlier in proportion to his greatness, has not had a moment in which he was
absolutely convinced of the possession of an ego in the highest sense.

Let us compare the following utterances of three very great geniuses.

Jean Paul relates in his autobiographical sketch, “Truths from my own Life” :

“I can never forget a circumstance which, so far, has been related by no one – the
birth of my own self-consciousness, the time and place of which I can tell. One
morning I was standing, as a very young child, at the front door, and looking towards
the wood-shed I suddenly saw, all at once my inner likeness. 'I' am 'I' flashed like
lightning from the skies across me, and since then has remained. I saw myself then for
the first time and for ever. This cannot be explained as a confusion of memory, for no
alien narrative could have blended itself with this sacred event, preserved permanently
in my memory by its vividness and novelty.”

Novalis, in his “Miscellaneous Fragments,” refers to an identical experience:

 “This factor every one must experience for himself. It is a factor of the higher
order, and reveals itself only to higher men; but men should strive to induce it in
themselves. Philosophy is the exercise of this factor, it is a true self-revelation, the
stimulation of the real ego by the ideal ego. It is the foundation of all other
revelations; the resolution to philosophise is a challenge to the actual ego, to become
conscious of itself, to grow and to become a soul.”

 Schelling discusses the same phenomenon in his “Philosophical Letters upon
Dogmatism and Criticism,” a little known early work, in which occurs the following
beautiful words:

“In all of us there dwells a secret marvellous power of freeing ourselves from the
changes of time, of withdrawing to our secret selves away from external things, and of
so discovering to ourselves the eternal in us in the form of unchangeability. This
presentation of ourselves to ourselves is the most truly personal experience upon
which depends everything that we know of the supra-sensual world. This presentation
shows us for the first time what real existence is, whilst all else only appears to be. It
differs from every presentation of the sense in its perfect freedom, whilst all other
presentations are bound, being overweighted by the burden of the object. Still there
exists for those who have not this perfect freedom of the inner sense some approach to
it, experiences approaching it from which they may gain some faint idea of it. . . .
This intellectual presentation occurs when we cease to be our own object, when,
withdrawing into ourselves, the perceiving self merges in the self-perceived. At that
moment we annihilate time and duration of time; we are no longer in time, but time,
or rather eternity itself, is in us. The external world is no longer an object for us, but is
lost in us.”

The positivist will perhaps only laugh at the self-deceived deceiver, the philosopher
who asserts that he has had such experiences. Well, it is not easy to prevent it. It is
also unnecessary. But I am by no means of the opinion that this “factor of a higher

 101

order” plays the same part in all men of genius of a mystical identity of subject and
object as Schelling describes it.

Whether there are undivided experiences in which the dualism of actual life is
overcome, as is indicated by Plotin and the Indian Mahatmas, or whether this is only
the highest intensification of experience, but in principle similar to all others – does
not signify here, the coincidence of subject and object, of time and eternity, the
representing of God through living men, will neither be demonstrated as possible nor
denied as impossible. The experiencing of one’s own “I” is not to be begun by
theoretical knowledge, and no one has ever, so far, tried to put it in the position of a
systematic philosophy. I shall, therefore, not call this factor of a higher order, which
manifests itself in some men in one way and in other men in another way, an essential
manifestation of the true ego, but only a phase of it.

Every great man knows this phase of the ego. He may become conscious of it first
through the love of a woman, for the great man loves more intensely than the ordinary
man; or it may be from the contrast given by a sense of guilt or the knowledge of
having failed; these, too, the great man feels more intensely than smaller-minded
people. It may lead him to a sense of unity with the all, to the seeing of all things in
God, or, and this is more likely, it may reveal to him the frightful dualism of nature
and spirit in the universe, and produce in him the need, the craving, for a solution of
it, for the secret inner wonder. But always it leads the great man to the beginning of a
presentation of the world for himself and by himself, without the help of the thought
of others.

This intuitive vision of the world is not a great synthesis elaborated at his writing-
table in his library from all the books that have been written; it is something that has
been experienced, and as a whole it is clear and intelligible, although details may still
be obscure and contradictory. The excitation of the ego is the only source of this
intuitive vision of the world as a whole in the case of the artist as in that of the
philosopher. And, however different they may be, if they are really intuitive visions
of the cosmos, they have this in common, something that comes only from the
excitation of the ego, the faith that every great man possesses, the conviction of his
possession of an “I” or soul, which is solitary in the universe, which faces the
universe and comprehends it.

From the time of this first excitation of his ego, the great man, in spite of lapses due
to the most terrible feeling, the feeling of mortality, will live in and by his soul.

And it is for this reason, as well as from the sense of his creative powers, that the
great man has so intense a self- consciousness. Nothing can be more unintelligent
than to talk of the modesty of great men, of their inability to recognise what is within
them. There is no great man who does not well know how far he differs from others
(except during these periodical fits of depression to which I have already alluded).
Every great man feels himself to be great as soon as he has created something; his
vanity and ambition are, in fact, always so great that he over-estimates himself.
Schopenhauer believed himself to be greater than Kant. Nietzsche declared that “Thus
spake Zarathustra” was the greatest book in the world.

 102

There is, however, a side of truth in the assertion that great men are modest. They
are never arrogant. Arrogance and self-realisation are contradictories, and should
never be confused although this is often done. A man has just as much arrogance as he
lacks of self-realisation, and uses it to increase his own self-consciousness by
artificially lowering his estimation of others. Of course the foregoing holds true only
of what may be called physiological, unconscious arrogance; the great man must
occasionally comport himself with what seems rudeness to contemptible persons.

 All great men, then, have a conviction, really independent of external proof, that
they have a soul. The absurd fear must be laid aside that the soul is a hyperempirical
reality and that belief in it leads us to the position of the theologists. Belief in a soul is
anything rather than a superstition and is no mere handmaid of religious systems.
Artists speak of their souls although they have not studied philosophy or theology;
atheists like Shelley use the expression and know very well what they mean by it.

Others have suggested that the “soul” is only a beautiful empty word, which people
ascribe to others without having felt its need for themselves. This is like saying that
great artists use symbols to express the

 reality without being assured as to the existence of that reality. The mere empiricist
and the pure physiologist no doubt will consider that all this is nonsense, and that
Lucretius is the only great poet. No doubt there has been much misuse of the word,
but if great artists speak of their soul they know what they are about. Artists, like
philosophers, know well when they approach the greatest possible reality, but Hume
had no sense of this.

The scientific man ranks, as I have already said, and as I shall presently prove,
below the artist and the philosopher. The two latter may earn the title of genius which
must always be denied to the scientific man. Without any good reason having been
assigned for it, it has usually been the case that the voice of genius on any particular
problem is listened to before the voice of science. Is there justice in this preference?
Can the genius explain things as to which the man of science, as such, can say
nothing? Can he peer into depths where the man of science is blind?

The conception genius concludes universality. If there were an absolute genius (a
convenient fiction) there would be nothing to which he could not have a vivid,
intimate, and complete relation. Genius, as I have already shown, would have
universal comprehension, and through its perfect memory would be independent of
time. To comprehend anything one must have within one something similar. A man
notices, understands, and comprehends only those things with which he has some
kinship. The genius is the man with the most intense, most vivid, most conscious,
most continuous, and most individual ego. The ego is the central point, the unit of
comprehension, the synthesis of all manifoldness.

The ego of the genius accordingly is simply itself universal comprehension, the
centre of infinite space; the great man contains the whole universe within himself;
genius is the living microcosm. He is not an intricate mosaic, a chemical combination
of an infinite number of elements; the argument in chap. iv. as to his relation to other
men and things must not be taken in that sense; he is everything. In him and through
him all psychical manifestations cohere and are real experiences, not an elaborate

 103

piece-work, a whole put together from parts in the fashion of science. For the genius
the ego is the all, lives as the all; the genius sees nature and all existences as whole;
the relations of things flash on him intuitively; he has not to build bridges of stones
between them. And so the genius cannot be an empirical psychologist slowly
collecting details and linking them by associations; he cannot be a physicist,
envisaging the world as a compound of atoms and molecules.

It is absolutely from his vision of the whole, in which the genius always lives, that
he gets his sense of the parts. He values everything within him or without him by the
standard of this vision, a vision that for him is no function of time, but a part of
eternity. And so the man of genius is the profound man, and profound only in
proportion to his genius. That is why his views are more valuable than those of all
others. He constructs from everything his ego that holds the universe, whilst others
never reach a full consciousness of this inner self, and so, for him, all things have
significance, all things are symbolical. For him breathing is something more than the
coming and going of gases through the walls of the capillaries; the blue of the sky is
more than the partial polarisation of diffused and reflected light; snakes are not
merely reptiles that have lost limbs. If it were possible for one single man to have
achieved all the scientific discoveries that have ever been made, if everything that has
been done by the following: Archimedes and Lagrange, Johannes Muller and Karl
Ernst von Baer, Newton and Laplace, Konrad Sprengel and Cuvier, Thucydides and
Niebuhr, Friedrich August Wolf and Franz Bopp, and by many more famous men of
science, could have been achieved by one man in the short span of human life, he
would still not be entitled to the denomination of genius, for none of these have
pierced the depths. The scientist takes phenomena for what they obviously are; the
great man or genius for what they signify. Sea and mountain, light and darkness,
spring and autumn, cypress and palm, dove and swan are symbols to him, he not only
thinks that there is, but he recognises in them something deeper. The ride of the
Valkyrie is not produced by atmospheric pressure and the magic fire is not the
outcome of a process of oxidation.

And all this is possible for him because the outer world is as full and strongly
connected as the inner in him, the external world in fact seems to be only a special
aspect of his inner life; the universe and the ego have become one in him, and he is
not obliged to set his experience together piece by piece according to rule. The
greatest poly-historian, on the contrary, does nothing but add branch to branch and
yet creates no completed structure. That is another reason why the great scientist is
lower that the great artist, the great philosopher. The infinity of the universe is
responded to in the genius by a true sense of infinity in his own breast; he holds chaos
and cosmos, all details and all totality, all plurality, and all singularity in himself.
Although these remarks apply more to genius than to the nature of the productions of
genius, although the occurrence of artistic ecstasy, philosophic conceptions, religious
fervour remain as puzzling as ever, if merely the conditions, not the actual process of
a really great achievement has been made clear, yet this is nevertheless to be the final
definition of genius.

A man may be called a genius when he lives in conscious connection with the
whole universe. It is only then that the genius becomes the really divine spark in
mankind.

 104

The great idea of the soul of man as the microcosm, the most important discovery of
the philosophy of the Renaissance – although traces of the idea are to be found in
Plato and Aristotle – appears to be quite disregarded by modern thinkers since the
death of Leibnitz. It has hitherto been held as only holding good for genius, as the
prerogative of those masters of men.

 But the incongruity is only apparent. All mankind have some of the quality of
genius, and no man has it entirely. Genius is a condition to which one man draws
close whilst another is further away, which is attained by some in early days, but with
others only at the end of life.

The man to whom we have accorded the possession of genius, is only he who has
begun to see, and to open the eyes of others. That they can see with their own eyes
proves that they were only standing before the door.

Even the ordinary man, even as such, can stand in an indirect relationship to
everything: his idea of the “whole” is only a glimpse, he does not succeed in
identifying himself with it. But he is not without the possibility of following this
identification in another, and so attaining a composite image. Through some vision of
the world he can bind himself to the universal, and by diligent cultivation he can
make each detail a part of himself. Nothing is quite strange to him, and in all a band
of sympathy exists between him and the things of the world. It is not so with plants or
animals. They are limited, they do not know the whole but only one element; they do
not populate the whole earth, and where they are widely dispersed it is in the service
of man, who has allotted to them everywhere the same task. They may have a relation
to the sun or to the moon, but they certainly are wanting in respect of the “starry
vault” and “the moral law.” For the latter originates in the soul of man, in which is
hidden all totality, which can see everything because it is universal itself : the starry
heavens and the moral law are fundamentally one and the same. The universalism of
the categorical imperative is the universalism of the universe.

 The infinity of the universe is only the “thought-picture” of the infinity of the moral
volition.

 This was taught, the microcosm in man, by Empedocles, that mighty magician.

Ga…V m™n g¦r ga†an Ñpèpamen, Üdati dÜdwr,
A„qšri d'aiqšra dˆon, ¢t¦r purˆ pÜr ¢…dhlon,
StorgÉ d™ storg»n, ne‡coj de te ne…ce‡ lugrõ.

And Plotinus;

OÙ g¦r ¥n pwpote eŠden
Ñfqalmoj ¿lion ¹lioeid¾j m¾ gegenhmšnoj,

which Goethe imitated in the famous verse:

“War’ nicht das Auge sonnenhaft,
Die Sonne könnt’ es nie erblicken;

 105

Läg’ nicht in uns des Gottes eig’ne Kraft,
Wie könnt’ uns Göttliches entzücken? ”

Man is the only creature, he is the creature in Nature, that has in himself a relation
to every thing.

He to whom this relationship brings understanding and the most complete
consciousness, not to many things or to few things, but to all things, the man who of
his own individuality has thought out everything, is called a genius. He in whom the
possibility of this is present, in whom an interest in everything could be aroused, yet
who only, of his own accord, concerns himself with a few, we call merely a man.

The theory of Leibnitz, which is seldom rightly understood, that the lower monads
are a mirror of the world without being conscious of this capacity of theirs, expresses
the same idea. The man of genius lives in a state of complete understanding, an
understanding of the whole; the whole world is also in ordinary men, but not in a
condition that can become creative. The one lives in conscious active relation with the
whole, the other in an unconscious relation; the man of genius is the actual, the
common man the potential, microcosm. The genius is the complete man; the
manhood that is latent in all men is in him fully developed.

Man himself is the All, and so unlike a mere part, dependent on other parts; he is
not assigned a definite place in a system of natural laws, but he himself is the
meaning of the law and is therefore free, just as the world whole being itself, the All
does not condition itself but is unconditioned. The man of genius is he who forgets
nothing because he does not forget himself, and because forgetting, being a functional
subjection to time, is neither free nor ethical. He is not brought forward on the wave
of a historical movement as its child, to be swallowed up by the next wave, because
all, all the past and all the future is contained in his inward vision. He it is whose
consciousness of immortality is most strong because the fear of death has no terror for
him. He it is who lives in the most sympathetic relation to symbols and values
because he weighs and interprets by these all that is within him and all that is outside
him. He is the freest and the wisest and the most moral of men, and for these reasons
he suffers most of all from what is still unconscious, what is chaos, what is fatality
within him.

How does the morality of great men reveal itself in their relations to other men?
This, according to the popular view, is the only form which morality can assume,
apart from contraventions of the penal code. And certainly in this respect, great men
have displayed the most dubious qualities. Have they not laid themselves open to
accusations of base ingratitude, extreme harshness, and much worse faults?

It is certainly true that the greater an artist or philosopher may be, the more ruthless
he will be in keeping faith with himself, in this very way often disappointing the
expectations of those with whom he comes in contact in every day life; these cannot
follow his higher flights and so try to bind the eagle to earth (Goethe and Lavater) and
in this way many great men have been branded as immoral.

Goethe, fortunately for himself, preserved a silence about himself so complete that
modern people who think that they understand him completely as the light-living

 106

Olympian, only know a few specks of him taken from his marvellous delineation in
Faust; we may be certain, none the less, that he judged himself severely, and suffered
in full measure for the guilt he found in himself. And when an envious Nörgler, who
never grasped Schopenhauer’s doctrine of detachment and the meaning of his
Nirwana, throws the reproach at the latter that he got the last value out of his
property, such a mean yelping requires no answer.

The statement that a great man is most moral towards himself stands on sure
ground; he will not allow alien views to be imposed on him, so obscuring the
judgment of his own ego; he will not passively accept the interpretation of another, of
an alien ego, quite different from his own, and if ever he has allowed himself to be
influenced, the thought will always be painful to him. A conscious lie that he has told
will harass him throughout his life, and he will be unable to shake off the memory in
Dionysian fashion. But men of genius will suffer most when they become aware
afterwards that they have unconsciously helped to spread a lie in their talk or conduct
with others. Other men, who do not possess this organic thirst for truth, are always
deeply involved in lies and errors, and so do not understand the bitter revolt of great
men against the “lie of life.”

The great man, he who stands high, he in whom the ego, unconditioned by time, is
dominant, seeks to maintain his own value in the presence of his intelligible ego by
his intellectual and moral conscience. His pride is towards himself; there is the desire
in him to impress his own self by his thoughts, actions, and creations. This pride is
the pride peculiar to genius, possessing its own standard of value, and it is
independent of the judgment of others, since it possesses in itself a higher tribunal.
Soft and ascetic natures (Pascal is an example) sometimes suffer from this self-pride,
and yet try in vain to shake it off. This self-pride will always be associated with pride
before others, but the two forms are really in perpetual conflict.

Can it be said that this strong adaption to duty towards oneself prejudices the sense
of duty towards one's neighbours? Do not the two stand as alternatives, so that he
who always keeps faith with himself must break it with others? By no means. As
there is only one truth, so there can be only one desire for truth – what Carlyle called
sincerity - that a man has or has not with regard both to himself and to the world; it is
never one of two, a view of the world differing from a view of oneself, a self- study
without a world-study; there is only one duty and only one morality. Man acts either
morally or immorally, and if he is moral towards himself he is moral towards others.

There are few regions of thought, however, so full of false ideas, as the conception
of moral duty towards one's neighbours and how it is to be fulfilled. Leaving out of
consideration, for the moment, the theoretical systems of morality which are based on
the maintenance of human society, and which attach less importance to the concrete
feelings and motives at the moment of action than to the effect on the general system
of morality, we come at once to the popular idea which defines the morality of a man
by his “goodness,” the degree to which his compassionate disposition is developed.
From the philosophical point of view, Hutcheson, Hume, and Smith saw in sympathy
the nature and source of all ethical conduct, and this view received a very strong
support from Schopenhauer’s sympathetic morality. Schopenhauer’s “Essay on the
Foundations of Morality” shows in its motto “It is easy to preach morality, difficult to
find a basis for it,” the fundamental error of the sympathetic ethics which always fails

 107

to recognise that the science of ethics is not merely an explanation and description of
conduct, but a search for a guide to it. Whoever will be at the pains diligently to listen
to the inner voice of man, in order to establish what he ought to do, will certainly
reject every system of ethics, the aim of which is to be a doctrine of the requirements
which man has invented for himself and others instead of being a relation of what he
actually does in furthering these requirements or in stifling them. The object of all
moral science is not what is happening but what ought to happen.

All attempts to explain ethics by psychology overlook the fact that every psychic
event in man is appraised by man himself, and the appraiser of the psychic event
cannot be a psychic event. This standard can only be an idea, or a value which is
never fully realised, and which cannot be altered by any experience because it remains
constant even if all experience is in opposition to it. Moral conduct can be only
conduct controlled by an idea. And so we can choose only from systems of morality
which set up some idea or maxim for the regulation of conduct, and there are only two
to choose from, the ethical socialism or social ethics, founded by Bentham and Mill,
but imported to the Continent and diligently propagated in Germany and Norway, and
ethical individualism such as is taught by Christianity and German idealism.

The second failure of all the systems of ethics founded on sympathy is that they
attempt to find a foundation for morality, to explain morality, whilst the very
conception of morality is that it should be the ultimate standard of human conduct,
and so must be inexplicable and non-derivative, must be its own purpose, and cannot
be brought into relation of cause and effect with anything outside itself. This
attempted derivation of morality is simply another aspect of the purely descriptive,
and therefore necessarily, relative, ethics, and is untenable from the fact that however
diligently the search be made, it is impossible to find in the sphere of causes and
effects a high aim that would be applicable to every moral action. The inspiring
motive of an action cannot come from any nexus of cause and effect; it is much more
in the nature of things for cause and effect to be linked with an inspiring moral aim.
Outside the domain of first causes there lies a domain of moral aims, and this latter
domain is the inheritance of mankind. The complete science of existence is a linking
together of first causes until the first cause of all is reached, and a complete science of
“oughts” leads to a union of all in one great aim, the culminating moral imperative.

He who rates sympathy as a positive moral factor has treated as moral something
that is a feeling, not an act. Sympathy may be an ethical phenomenon, the expression
of something ethical, but it is no more an ethical act than are the senses of shame and
pride; we must clearly distinguish between an ethical act and an ethical phenomenon.
Nothing must be considered an ethical act that is not a confirmation of the ethical idea
by action; ethical phenomena are unpremeditated, involuntary signs of a permanent
tendency of the disposition towards the moral idea. It is in the struggle between
motives that the idea presses in and seeks to make the decision; the empirical mixture
of ethical and unethical feelings, sympathy and malice, self-confidence and
presumption, gives no help towards a conclusion. Sympathy is, perhaps, the surest
sign of a disposition, but it is not the moral purpose inspiring an action. Morality must
imply conscious knowledge of the moral purpose and of value as opposed to
worthlessness. Socrates was right in this, and Kant is the only modern philosopher
who has followed him. Sympathy is a non-logical sensation, and has no claim to
respect.

 108

The question now before us is to consider how far a man can act morally with
regard to his fellow men.

It is certainly not by unsolicited help which obtrudes itself on the solitude of another
and pierces the limits that he has set for himself; not by compassion but rather by
respect. This respect we owe only to man, as Kant showed; for man is the only
creature in the universe who is a purpose to himself.

But how can I show a man my contempt, and how prove to him my respect? The
first by ignoring him, the second by being friendly with him.

How can I use him as a means to an end, and how can I honour him by regarding
him himself as an end? In the first case, by looking upon him as a link in the chain of
circumstances with which I have to deal; in the second, by endeavouring to
understand him. It is only by interesting oneself in a man, without exactly telling him
so, by thinking of him, by grasping his work, by sympathising with his fate, and by
seeking to understand him, that one can respect one's neighbour. Only he who,
through his own afflictions, has become unselfish, who forgets small wranglings with
his fellow man, who can repress his impatience, and who endeavours to understand
him, is really disinterested with regard to his neighbour; and he behaves morally
because he triumphs over the strongest enemy to his understanding of his neighbour –
selfishness.

 How does the famous man stand in this respect? He who understands the most
men, because he is most universal in disposition, and who lives in the closest relation
to the universe at large, who most earnestly desires to understand its purpose, will be
most likely to act well towards his neighbour.

As a matter of fact, no one thinks so much or so intently as he about other people
(even although he has only seen them for a moment), and no one tries so hard to
understand them if he does not feel that he already has them within him in all their
significance. Inasmuch as he has a continuous past, a complete ego of his own, he can
create the past which he did not know for others. He follows the strongest bent of his
inner being if he thinks about them, for he seeks only to come to the truth about them
by understanding them. He sees that human beings are all members of an intelligible
world, and which there is no narrow egoism or altruism. This is the only explanation
of how it is that great men stand in vital, understanding relationship, not only with
those round about them, but with all the personalities of history who have preceded
them; this is the only reason why great artists have grasped historical personalities so
much better and more intensively than scientific historians. There has been no great
man who has not stood in a personal relationship to Napoleon, Plato, or Mahomet. It
is in this way that he shows his respect and true reverence for those who have lived
before him. When many of those who have been intimate with artists feel aggrieved
when later on they recognise themselves in their works; when writers are reproached
for treating everything as copy, it is easy enough to understand the feeling. But the
artist or author who does not heed the littlenesses of mankind has committed no
crime, he has simply employed his creative act of understanding with regard to them,
by a single-minded representation and reproduction of the world around him, and
there can be no higher relation between men than this. The following words of Pascal,
which have already been mentioned, are specially applicable here : “A mesure qu’on

 109

a plus d'esprit, on trouve qu’il y a plus d’hommes originaux. Les gens du commun ne
trouvent pas de différence entre les hommes.” It follows from the foregoing that the
greater a man is the greater efforts he will make to understand things that are most
strange to him, whilst the ordinary man readily thinks that he understands a thing,
although it may be something he does not at all understand, so that he fails to
perceive the unfamiliar spirit which is appealing to him from some object of art or
from a philosophy, and at most attains a superficial relation to the subject, but does
not rise to the inspiration of its creator. The great man who attains to the highest
rungs of consciousness does not easily identify himself and his opinion with anything
he reads, whilst those with a lesser clarity of mind adopt, and imagine that they
absorb, things that in reality are very different. The man of genius is he whose ego
has acquired consciousness. He is enabled by it to distinguish the fact that others are
different, to perceive the “ego” of other men, even when it is not pronounced enough
for them to be conscious of it themselves. But it is only he who feels that every other
man is also an ego, a monad, an individual centre of the universe, with specific
manner of feeling and thinking and a distinct past, he alone is in a position to avoid
making use of his neighbours as means to an end, he, according to the ethics of Kant,
will trace, anticipate, and therefore respect the personality in his companion (as part
of the intelligible universe), and will not merely be scandalised by him. The
psychological condition of all practical altruism, therefore is theoretical
individualism.

Here lies the bridge between moral conduct towards oneself and moral conduct
towards one’s neighbour, the apparent want of which in the Kantian philosophy
Schopenhauer unjustly regarded as a fault, and asserted to arise necessarily out of
Kant's first principles.

It is easy to give proofs. Only brutalised criminals and insane persons take
absolutely no interest in their fellow men; they live as if they were alone in the world,
and the presence of strangers has no effect on them. But for him who possesses a self
there is a self in his neighbour, and only the man who has lost the logical and ethical
centre of his being behaves to a second man as if the latter were not a man and had no
personality of his own. “I” and “thou” are complementary terms. A man soonest gains
consciousness of himself when he is with other men. This is why a man is prouder in
the presence of other men than when he is alone, whilst it is in his hours of solitude
that his self-confidence is damped. Lastly, he who destroys himself destroys at the
same time the whole universe, and he who murders another commits the greatest
crime because he murders himself in his victim. Absolute selfishness is, in practice, a
horror, which should rather be called nihilism; if there is no “thou,” there is certainly
no "I", and that would mean there is nothing.

There is in the psychological disposition of the man of genius that which makes it
impossible to use other men as a means to an end. And this is it: he who feels his own
personality, feels it also in others. For him the Tat-tvam-asi is no beautiful hypothesis,
but a reality. The highest individualism is the highest universalism. Ernest Mack is in
great error when he denies the subject, and thinks it is only after the renunciation of
the individual “I” that an ethical relation, which excludes neglect of the strange “I”
and overestimation of the individual “I,” may be expected. It has already been seen
where the want of one’s own I leads in relation to one’s neighbour. The I is the
fundamental ground of all social morality. I should never be able to place myself, as

 110

an actual psychological being, in an ethical relation to a mere bundle of elements. It is
possible to imagine such a relationship; but it is entirely opposed to practical conduct;
because it eliminates the psychological condition necessary for making the moral idea
an actual reality.

We are preparing for a real ethical relation to our fellow men when we make them
conscious that each of them possesses a higher self, a soul, and that they must realise
the souls in others.

This relation is, however, manifested in the most curious manner in the man of
genius. No one suffers so much as he with the people, and, therefore, for the people,
with whom he lives. For, in a certain sense, it is certainly only “by suffering” that a
man knows. If compassion is not itself clear, abstractly conceivable or visibly
symbolic knowledge, it is, at any rate, the strongest impulse for the acquisition of
knowledge. It is only by suffering that the genius understands men. And the genius
suffers most because he suffers with and in each and all; but he suffers most through
his understanding.

Although I tried to show in an earlier chapter that genius is the factor which
primarily elevates man above the animals, and in connection with that fact that it is
man alone who has a history (this being explained by the presence in all men of some
degree of the quality of genius). I must return to that earlier side of my argument.
Genius involves the living actuality of the intelligible subject. History manifests itself
only as a social thing, as the “objective spirit,” the individuals as such playing no part
in it, being, in fact, non-historical. Here we see the threads of our argument
converging. If it be the case, and I do not think that I am wrong, that the timeless,
human personality is the necessary condition of every real ethical relation to our
fellow men, and if individuality is the necessary preliminary to the collective spirit,
then it is clear why the “metaphysical animal” and the “political animal,” the
possessor of genius and the maker of history, are one and the same, are humanity.
And the old controversy is settled; which comes first, the individual or the
community? Both must be equal and simultaneous.

I think that I have proved at every point that genius is simply the higher morality.
The great man is not only the truest to himself, the most unforgetful, the one to whom
errors and lies are most hateful and intolerable; he is also the most social, at the same
time the most self-contained, and the most open man. The genius is altogether a
higher form, not merely intellectually, but also morally. In his own person, the genius
reveals the idea of mankind. He represents what man is; he is the subject whose
object is the whole universe which he makes endure for all time.

Let there be no mistake. Consciousness and consciousness alone is in itself moral;
all unconsciousness is immoral, and all immorality is unconscious. The “immoral
genius,” the “great wicked man,” is, therefore, a mythical animal, invented by great
men in certain moments of their lives as a possibility, in order (very much against the
will of the Creator) to serve as a bogey for nervous and timid natures, with which
they frighten themselves and other children. No criminal who prided himself in his
deed would speak like Hagen in the “Gotterdammerung” over Siegfried’s dead body :
“Ha, ha, I have slain him; I, Hagen, gave him his death blow.”

 111

Napoleon and Bacon, who are given as counter-instances, were intellectually much
over-rated or wrongly represented. And Nietzsche is the least reliable in these
matters, when he begins to discuss the Borgia type. The conception of the diabolical,
of the anti-Christ, of Ahriman, of the “radical evil in human nature,” is exceedingly
powerful, yet it concerns genius only inasmuch as it is the opposite of it. It is a
fiction, created in the hours in which great men have struggled against the evil in
themselves.

Universal comprehension, full consciousness, and perfect timelessness are an ideal
condition, ideal even for gifted men; genius is an innate imperative, which never
becomes a fully accomplished fact in human beings. Hence it is that a man of genius
will be the last man to feel himself in the position to say of himself: “I am a genius.”
Genius is, in its essence, nothing but the full completion of the idea of a man, and,
therefore, every man ought to have some quality of it, and it should be regarded as a
possible principle for every one.

Genius is the highest morality, and, therefore, it is every one’s duty. Genius is to be
attained by a supreme act of the will, in which the whole universe is affirmed in the
individual. Genius is something which “men of genius” take upon themselves; it is
the greatest exertion and the greatest pride, the greatest misery and the greatest
ecstasy to a man. A man may become a genius if he wishes to.

But at once it will certainly be said: “Very many men would like very much to be
'original geniuses,' ” and their wish has no effect. But if these men who “would like
very much” had a livelier sense of what is signified by their wish, if they were aware
that genius is identical with universal responsibility – and until that is grasped it will
only be a wish and not a determination – it is highly probable that a very large
number of these men would cease to wish to become geniuses.

The reason why madness overtakes so many men of genius – fools believe it comes
from the influence of Venus, or the spinal degeneration of neurasthenics – is that for
many the burden becomes too heavy, the task of bearing the whole world on the
shoulders, like Atlas, intolerable for the smaller, but never for the really mighty
minds. But the higher a man mounts, the greater may be his fall; all genius is a
conquering of chaos, mystery, and darkness, and if it degenerates and goes to pieces,
the ruin is greater in proportion to the success. The genius which runs to madness is
no longer genius; it has chosen happiness instead of morality. All madness is the
outcome of the insupportability of suffering attached to all consciousness. Sophocles
derived his idea that a man might wish to become mad for this reason, and lets Aias,
whose mind finally gives way, give utterance to these words :

 εν τω φρονεìν γàρ µηδεν ήδιστος βiος.

I shall conclude this chapter with the solemn words, similar to the best moments of
Kant's style, of Johann Pico von Mirandola, to whom I may bring some measure of
recognition. In his address “on the dignity of man” the Supreme Being addresses the
following words to man :

“Nec certam sedem, nee propriam faciem, nee munus ullum peculiare tibi dedimus,
o Adam: ut quarn sedem, quam faciem, quae mimera tute optaveris, ea pro voto, pro

 112

tua sententia, habeas ei possideas. Definita caeteris natura intra praescriptas a nobis
leges coercetur; tu nullis angustiis coercitus, pro tuo arbitrio, in cuius manu te posui,
tibi illam praefinies. Medium te mundi posui, ut circumspiceres inde commodius
quicquid est in mundo. Nee te caelestem, neque terrenum, neque mortalem, neque
immortalem fedmus, ut tui ipsius quasi arbitrarius honorariusque plastes et fictor in
quam malueris tute forrnam effingas. Poteris in inferiora quae sunt bruta degeneraie,
poteris in superiora quae sunt divina, ex tui animi sententia regenerari.

O summam Dei Patris liberalitatem, suimnam et admirandam hominis felicitatem:
cui datum id habere quod optat, id esse quod velit. Bruta sirnul atque nascuntur id
secum affenint e bulga matris, quod possessura suiit. Supremi Spiritus aut ab initio
aut paulo mox id fuerunt, quod sunt futuri in perpetuas aeternitates. Nascenti homini
omniferaria semina et omnigenae vitae germina indidit Pater; quae quisque
excoluerit, illa adolescent et fructus suos ferent in illo: si vegetalia, planta fiet, si
sensualia, obbrutescet, si rationalia, caeleste evadet animal, si intellectualia, angelus
erit et Dei filius. Et si nulla creaturarum sorte contentus in unitatis centrum suae se
receperit, unus cum Deo Spiritus factus, in solitaria Patris caligine qui est super
omnia constitutus omnibus antestabit.

 113

CHAPTER IX

MALE AND FEMALE PSYCHOLOGY

IT is now time to return to the actual subject of this investigation in order to see how
far its explanation has been helped by the lengthy digressions, which must often have
seemed wide of the mark.

The consequence of the fundamental principles that have been developed are of
such radical importance to the psychology of the sexes that, even if the former
deductions have been assented to, the present conclusions may find no acceptance.
This is not the place to analyse such a possibility; but in order to protect the theory I
am now going to set up, from all objections, I shall fully substantiate it in the fullest
possible manner by convincing arguments.

Shortly speaking the matter stands as follows: I have shown that logical and ethical
phenomena come together in the conception of truth as the ultimate good, and posit
the existence of an intelligible ego or a soul, as a form of being of the highest super-
empirical reality. In such a being as the absolute female there are no logical and
ethical phenomena, and, therefore, the ground for the assumption of a soul is absent.
The absolute female knows neither the logical nor the moral imperative, and the
words law and duty, duty towards herself, are words which are least familiar to her.
The inference that she is wanting in super-sensual personality is fully justified. The
absolute female has no ego.

In a certain sense this is an end of the investigation, a final conclusion to which all
analysis of the female leads. And although this conclusion, put thus concisely, seems
harsh and intolerant, paradoxical and too abrupt in its novelty, it must be remembered
that the author is not the first who has taken such a view; he is more in the position of
one who has discovered the philosophical grounds for an opinion of long standing.

The Chinese from time immemorial have denied that women possess a personal
soul. If a Chinaman is asked how many children he has, he counts only the boys, and
will say none if he has only daughters. Mahomet excluded women from Paradise for
the same reason, and on this view depends the degraded position of women in
Oriental countries.

Amongst the philosophers, the opinions of Aristotle must first be considered. He
held that in procreation the male principle was the formative active agent, the
“logos,” whilst the female was the passive material. When we remember that
Aristotle used the word “soul” for the active, formative, causative principle, it is plain
that his idea was akin to mine, although, as he actually expressed it, it related only to
the reproductive process; it is clear, moreover, that he, like all the Greek philosophers

 114

except Euripides, paid no heed to women, and did not consider her qualities from any
other point of view than that of her share in reproduction.

Amongst the fathers of the Church, Tertullian and Origen certainly had a very low
opinion of woman, and St. Augustine, except for his relations with his mother, seems
to have shared their view. At the Renaissance the Aristotelian conceptions gained
many new adherents, amongst whom Jean Wier (1518-1588) may be cited specially.
At that period there was general, more sensible and intuitive understanding on the
subject, which is now treated as merely curious, contemporary science having bowed
the knee to other than Aristotelian gods.

In recent years Henrik Ibsen (in the characters of Anitra, Rita, and Irene) and
August Strindberg have given utterance to this view. But the popularity of the idea of
the soullessness of woman has been most attained by the wonderful fairy tales of
Fouqu,, who obtained the material for them from Paracelsus, after deep study, and
which have been set to music by E.T.A. Hoffman, Girschner, and Albert Lorzing.

Undine, the soulless Undine, is the platonic idea of woman. In spite of all
bisexuality she most really resembles the actuality. The well-known phrase, “Women
have no character,” really means the same thing. Personality and individuality
(intelligible), ego and soul, will and (intelligible) character, all these are different
expressions of the same actuality, an actuality the male of mankind attains, the female
lacks.

But since the soul of man is the microcosm, and great men are those who live
entirely in and through their souls, the whole universe thus having its being in them,
the female must be described as absolutely without the quality of genius. The male
has everything within him, and, as Pico of Mirandola put it, only specialises in this or
that part of himself. It is possible for him to attain to the loftiest heights, or to sink to
the lowest depths; he can become like animals, or plants, or even like women, and so
there exist woman-like female men.

The woman, on the other hand, can never become a man. In this consists the most
important limitation to the assertions in the first part of this work. Whilst I know of
many men who are practically completely psychically female, not merely half so, and
have seen a considerable number of women with masculine traits, I have never yet
seen a single woman who was not fundamentally female, even when this femaleness
has been concealed by various accessories from the person herself, not to speak of
others. One must be (chap. i. part I.) either man or woman, however many
peculiarities of both sexes one may have, and this ”being,” the problem of this work
from the start, is determined by one's relation to ethics and logic; but whilst there are
people who are anatomically men and psychically women, there is no such thing as a
person who is physically female and psychically male, notwithstanding the extreme
maleness of their outward appearance and the unwomanliness of their expression.

We may now give, with certainty, a conclusive answer to the question as to the
giftedness of the sexes: there are women with undoubted traits of genius, but there is
no female genius, and there never has been one (not even amongst those masculine
women of history which were dealt with in the first part), and there never can be one.
Those who are in favour of laxity in these matters, and are anxious to extend and

 115

enlarge the idea of genius in order to make it possible to include women, would
simply by such action destroy the concept of genius. If it is in any way possible to
frame a definition of genius that would thoroughly cover the ground, I believe that
my definition succeeds. And how, then, could a soulless being possess genius? The
possession of genius is identical with profundity; and if any one were to try to
combine woman and profundity as subject and predicate, he would be contradicted on
all sides. A female genius is a contradiction in terms, for genius is simply intensified,
perfectly developed, universally conscious maleness.

The man of genius possesses, like everything else, the complete female in himself;
but woman herself is only a part of the Universe, and the part can never be the whole;
femaleness can never include genius. This lack of genius on the part of woman is
inevitable because woman is not a monad, and cannot reflect the Universe.12

The proof of the soullessness of woman is closely connected with much of what
was contained in the earlier chapters. The third chapter explained that woman has her
experiences in the form of henids, whilst those of men are in an organised form, so
that the consciousness of the female is lower in grade than that of the male.
Consciousness, however, is psychologically a fundamental part of the theory of
knowledge. From the point of view of the theory of knowledge, consciousness and
the possession of a continuous ego, of a transcendental subjective soul, are identical
conceptions. Every ego exists only so far as it is self-conscious, conscious of the
contents of its own thoughts; all real existence is conscious existence. I can now make
an important contribution to the theory of henids. The organised contents of the
thoughts of the male are not merely those of the female articulated and formed, they
are not what was potential in the female becoming actual; from the very first there is a
qualitative difference. The psychical contents of the male, even whilst they are still in
the henid stage that they always try to emerge from, are already partly conceptual,
and it is probable that even perceptions in the male have a direct tendency towards
conceptions. In the female, on the other hand, there is no trace of conception either in
recognition or in thinking.

The logical axioms are the foundation of all formation of mental conceptions, and
women are devoid of these; the principle of identity is not for them an inevitable
standard, nor do they fence off all other possibilities from their conception by using
the principle of contradictories. This want of definiteness in the ideas of women is the
source of that “sensitiveness” which gives the widest scope to vague associations and
allows the most radically different things to be grouped together. And even women
with the best and least limited memories never free themselves from this kind of
association by feelings. For instance, if they “feel reminded” by a word of some
definite colour, or by a human being of some definite thing to eat – forms of
association common with women - they rest content with the subjective association,
and do not try to find out the source of the comparison, and if there is any relation in
it to actual fact. The complacency and self-satisfaction of women corresponds with
what has been called their intellectual unscrupulousnesss, and will be referred to

12 It would be a simple matter to introduce at this point a list of the works of the most
famous women, and show by a few examples how little they deserve the title of
genius. But it would be a wearisome task, and any one who would make use of such a
list can easily procure it for himself, so that I shall not do so.

 116

again in connection with their want of the power to form concepts. This subjection to
waves of feeling, this want of respect for conceptions, this self-appreciation without
any attempt to avoid shallowness, characterise as essentially female the changeable
styles of many modern painters and novelists. Male thought is fundamentally
different from female thought in its craving for definite form, and all art that consists
of moods is essentially a formless art.

The psychical contents of man’s thoughts, therefore, are more than the explicit
realisation of what women think in henids. Woman's thought is a sliding and gliding
through subjects, a superficial tasting of things that a man, who studies the depths,
would scarcely notice; it is an extravagant and dainty method of skimming which has
no grasp of accuracy. A woman’s thought is superficial, and touch is the most highly
developed of the female senses, the most notable characteristic of the woman which
she can bring to a high state by her unaided efforts. Touch necessitates a limiting of
the interest to superficialities, it is a vague effect of the whole and does not depend on
definite details. When a woman “understands” a man (of the possibility or
impossibility of any real understanding I shall speak later), she is simply, so to speak
tasting (however wanting in taste the comparison may be) what he has thought about
her. Since, on her own part, there is no sharp differentiation, it is plain that she will
often think that she herself has been understood when there is no more present than a
vague similarity of perceptions. The incongruity between the man and woman
depends, in a special measure, on the fact that the contents of the thoughts of the man
are not merely those of the woman in a higher state of differentiation, but that the two
have totally distinct sequences of thought applied to the same object, conceptual
thought in the one and indistinct sensing in the other; and when what is called
“understanding” in the two cases is compared, the comparison is not between a fully
organised integrated thought and a lower stage of the same process; but in the
understanding of man and woman there is on the one side a conceptual thought, on
the other side an unconceptual “feeling,” a henid.

The unconceptual nature of the thinking of a woman is simply the result of her less
perfect consciousness, of her want of an ego. It is the conception that unites the mere
complex of perceptions into an object, and this it does independently of the presence
of an actual perception. The existence of the complex of perceptions is dependent on
the will; the will can shut the eyes and stop the ears so that the person no longer sees
nor hears, but may get drunk or go to sleep and forget. It is the conception which
brings freedom from the eternally subjective, eternally psychological relativity of the
actual perceptions, and which creates the things in themselves. By its power of
forming conceptions the intellect can spontaneously separate itself from the object;
conversely, it is only when there is a comprehending function that subject and object
can be separated and so distinguished; in all other cases there is only a mass of like
and unlike images present mingling together without law and order. The conception
creates definite realities from the floating images, the object from the perception, the
object which stands like an enemy opposite the subject that the subject may measure
its strength upon it. The conception is thus the creator of reality; it is the
“transcendental object” of Kant’s “Critique of Reason,” but it always involves a
transcendental “subject.”

It is impossible to say of a mere complex of perceptions that it is like itself; in the
moment that I have made the judgment of identity, the complex of perceptions has

 117

become a concept. And so the conception gives their value to all processes of
verification and all syllogisms; the conception makes the contents of thought free by
binding them. It gives freedom both to the subject and object; for the two freedoms
involve each other. All freedom is in reality self-binding, both in logic and in ethics.
Man is free only when he himself is the law. And so the function of making concepts
is the power by which man gives himself dignity; he honours himself by giving
freedom to the objective world, by making it part of the objective body of knowledge
to which recourse may be had when two men differ. The woman cannot in this way
set herself over against realities, she and they swing together capriciously; she cannot
give freedom to her objects as she herself is not free.

The mode in which perceptions acquire independence in conceptions is the means
of getting free from subjectivity. The conception is that about which I think, write,
and speak. And in this way there comes the belief that I can make judgments
concerning it. Hume, Huxley, and other "immanent" psychologists, tried to identify
the conception with a mere generalisation, so making no distinction between logical
and psychological thought. In doing this they ignored the power of making
judgments. In every judgment there is an act of verification or of contradiction, an
approval or rejection, and the standard for these judgments, the idea of truth, must be
something external to that on what it is acting. If there are nothing but perceptions,
then all perceptions must have an equal validity, and there can be no standard by
which to form a real world. Empiricism in this fashion really destroys the reality of
experience, and what is called positivism is no more than nihilism. The idea of a
standard of truth, the idea of truth, cannot lie in experience. In every judgment this
idea of the existence of truth is implicit. The claim to real knowledge depends on this
capacity to judge, involves the conception of the possibility of truth in the judgment.

This claim to be able to reach knowledge is no more than to say that the subject can
judge of the object, can say that the object is true. The objects on which we make
judgments are conceptions; the conception is what we know. The conception places a
subject and an object against one another, and the judgment then creates a relation
between the two. The attainment of truth simply means that the subject can judge
rightly of the object, and so the function of making judgments is what places the ego
in relation to the all possible. And thus we reach an answer to the old problem as to
whether conception or judgment has precedence; the answer is that the two are
necessary to one another. The faculty of making conceptions cleaves subject and
object and unites them again.

A being like the female, without the power of making concepts, is unable to make
judgments. In her “mind” subjective and objective are not separated; there is no
possibility of making judgments, and no possibility of reaching, or of desiring, truth.
No woman is really interested in science; she may deceive herself and many good
men, but bad psychologists, by thinking so. It may be taken as certain, that whenever
a woman has done something of any little importance in the scientific world (Sophie
Germain, Mary Somerville, &c.) it is always because of some man in the background
whom they desire to please in this way; and it is more often justifiable to say
“cherchez l’homme” where women are concerned than “cherchez la femme” in the
case of men.

 118

But there have never been any great discoveries in the world of science made by
women, because the facility for truth only proceeds from a desire for truth, and the
former is always in proportion to the latter. Woman's sense of reality is much less
than man's, in spite of much repetition of the contrary opinion. With women the
pursuit of knowledge is always subordinated to something else, and if this alien
impulse is sufficiently strong they can see sharply and unerringly, but woman will
never be able to see the value of truth in itself and in relation to her own self. Where
there is some check to what she wishes (perhaps unconsciously) a woman becomes
quite uncritical and loses all touch with reality. This is why women so often believe
themselves to have been the victims of sexual overtures; this is the reason of the
extreme frequency of hallucinations of the sense of touch in women, of the intensive
reality of which it is almost impossible for a man to form an idea. This also is why the
imagination of women is composed of lies and errors, whilst the imagination of the
philosopher is the highest form of truth.

The idea of truth is the foundation of everything that deserves the name of
judgment. Knowledge is simply the making of judgments, and thought itself is simply
another name for judgment. Deduction is the necessary process in making judgments,
and involves the propositions of identity and contradictories, and, as I have shown,
these propositions are not axiomatic for women.

A psychological proof that the power of making judgments is a masculine trait lies
in the fact that the woman recognises it as such, and that it acts on her as a tertiary
sexual character of the male. A woman always expects definite convictions in a man,
and appropriates them; she has no understanding of indecision in a man. She always
expects a man to talk, and a man's speech is to her a sign of his manliness. It is true
that woman has the gift of speech, but she has not the art of talking; she converses
(flirts) or chatters, but she does not talk. She is most dangerous, however, when she is
dumb, for men are only too inclined to take her quiescence for silence.

The absolute female, then, is devoid not only of the logical rules, but of the
functions of making concepts and judgments which depend on them. As the very
nature of the conceptual faculty consists in posing subject against object, and as the
subject takes its deepest and fullest meaning from its power of forming judgments on
its objects, it is clear that women cannot be recognised as possessing even the subject.

I must add to the exposition of the non-logical nature of the female some statements
as to her non-moral nature. The profound falseness of woman, the result of the want
in her of a permanent relation to the idea of truth or to the idea of value, would prove
a subject of discussion so exhaustive that I must go to work another way. There are
such endless imitations of ethics, such confusing copies of morality, that women are
often said to be on a moral plane higher than that of man. I have already pointed out
the need to distinguish between the non-moral and the immoral, and I now repeat that
with regard to women we can talk only of the non-moral, of the complete absence of
a moral sense. It is a well-known fact of criminal statistics and of daily life that there
are very few female criminals. The apologists of the morality of women always point
to this fact.

But in deciding the question as to the morality of women we have to consider not if
a particular person has objectively sinned against the idea, but if the person has or has

 119

not a subjective centre of being that can enter into a relation with the idea, a relation
the value of which is lowered when a sin is committed. No doubt the male criminal
inherits his criminal instincts, but none the less he is conscious in spite of theories of
"moral insanity" - that by his action he has lowered the value of his claim on life. All
criminals are cowardly in this matter, and there is none of them that thinks he has
raised his value and his self-consciousness by his crime, or that would try to justify it
to himself.

The male criminal has from birth a relation to the idea of value just like any other
man, but the criminal impulse, when it succeeds in dominating him, destroys this
almost completely. Woman, on the contrary, often believes herself to have acted
justly when, as a matter of fact, she has just done the greatest possible act of
meanness; whilst the true criminal remains mute before reproach, a woman can at
once give indignant expression to her astonishment and anger that any one should
question her perfect right to act in this or that way. Women are convinced of their
own integrity without ever having sat in judgment on it. The criminal does not, it is
true, reflect on himself, but he never urges his own integrity; he is much more
inclined to get rid of the thought of his integrity,13 because it might remind him of his
guilt; and in this is the proof that he had a relation to the idea (of truth), and only
objects to be reminded of his unfaithfulness to his better self. No male criminal has
ever believed that his punishment was unjust. A woman, on the contrary, is convinced
of the animosity of her accuser, and if she does not wish to be convinced of it, no one
can persuade her that she has done wrong.

If any one talks to her it usually happens that she bursts into tears, begs for pardon,
and “confesses her fault,” and may really believe that she feels her guilt; but only
when she desires to do so, and the outbreak of tears has given her a certain sort of
satisfaction. The male criminal is callous; he does not spin round in a trice, as a
woman would do in a similar instance if her accuser knew how to handle her
skilfully.

The personal torture which arises from guilt, which cries aloud in its anguish at
having brought such a stain upon herself, no woman knows, and an apparent
exception (the penitent, who becomes a self-mortifying devotee,) will certainly prove
that a woman only feels a vicarious guilt.

I am not arguing that woman is evil and anti-moral; I state that she cannot be really
evil; she is merely non-moral.

Womanly compassion and female modesty are the two other phenomena which are
generally urged by the defenders of female virtue. It is especially from womanly
kindness, womanly sympathy, that the beautiful descriptions of the soul of woman
have gained most support, and the final argument of all belief in the superior morality
of woman is the conception of her as the hospital nurse, the tender sister. I am sorry

13 A male even feels guilty when he has not actually done wrong. He can always
accept the approaches of others as to deception, thieving, and so on, even if he has
never committed such acts, because he knows he is capable of them. So also he feels
himself “caught” when anyone is arrested.

 120

to have to mention this point, and should not have done so, but I have been forced to
do so by a verbal objection made to me, which can be easily foreseen.

It is very shortsighted of any one to consider the nurse as a proof of the sympathy of
women, because it really implies the opposite. For a man could never stand the sight
of the sufferings of the sick; he would suffer so intensely that he would be completely
upset and incapable of lengthy attendance on them. Any one who has watched
nursing sisters is astonished at their equanimity and “sweetness” even in the presence
of most terrible death throes; and it is well that it is so, for man, who cannot stand
suffering and death, would make a very bad nurse. A man would want to assuage the
pain and ward off death; in a word, he would want to help; where there is nothing to
be done he is better away; it is only then that nursing is justified and that woman
offers herself for it. But it would be quite wrong to regard this capacity of women in
an ethical aspect.

Here it may be said that for woman the problem of solitude and society does not
exist. She is well adapted for social relations (as, for instance, those of a companion
or sick- nurse), simply because for her there is no transition from solitude to society.
In the case of a man, the choice between solitude and society is serious when it has to
be made. The woman gives up no solitude when she nurses the sick, as she would
have to do were she to deserve moral credit for her action; a woman is never in a
condition of solitude, and knows neither the love of it nor the fear of it. The woman is
always living in a condition of fusion with all the human beings she knows, even
when she is alone; she is not a “monad,” for all monads are sharply marked off from
other existences. Women have no definite inidividual limits; they are not unlimited in
the sense that geniuses have no limits, being one with the whole world; they are
unlimited only in the sense that they are not marked off from the common stock of
mankind.

This sense of continuity with the rest of mankind is a sexual character of the female,
and displays itself in the desire to touch, to be in contact with, the object of her pity;
the mode in which her tenderness expresses itself is a kind of animal sense of contact.
It shows the absence of the sharp line that separates one real personality from another.
The woman does not respect the sorrow of her neighbour by silence; she tries to raise
him from his grief by speech, feeling that she must be in physical, rather than
spiritual, contact with him.

This diffused life, one of the most fundamental qualities of the female nature, is the
cause of the impressibility of all women, their unreserved and shameless readiness to
shed tears on the most ordinary occasion. It is not without reason that we associate
wailing with women, and think little of a man who sheds tears in public. A woman
weeps with those that weep and laughs with those that laugh - unless she herself is the
cause of the laughter - so that the greater part of female sympathy is ready-made.

It is only women who demand pity from other people, who weep before them and
claim their sympathy. This is one of the strongest pieces of evidence for the psychical
shamelessness of women. A woman provokes the compassion of strangers in order to
weep with them and be able to pity herself more than she already does. It is not too
much to say that even when a woman weeps alone she is weeping with those that she
knows would pity her and so intensifying her self-pity by the thought of the pity of

 121

others. Self-pity is eminently a female characteristic; a woman will associate herself
with others, make herself the object of pity for these others, and then at once, deeply
stirred, begin to weep with them about herself, the poor thing. Perhaps nothing so
stirs the feeling of shame in a man as to detect in himself the impulse towards this
self-pity, this state of mind in which the subject becomes the object.

As Schopenhauer put it, female sympathy is a matter of sobbing and wailing on the
slightest provocation, without the smallest attempt to control the emotion; on the
other hand, all true sorrow, like true sympathy, just because it is real sorrow, must be
reserved; no sorrow can really be so reserved as sympathy and love, for these make us
most fully conscious of the limits of each personality. Love and its bashfulness will
be considered later on; in the meantime let us be assured that in sympathy, in genuine
masculine sympathy, there is always a strong feeling of reserve, a sense almost of
guilt, because one's friend is worse off than oneself, because I am not he, but a being
separated from his being by extraneous circumstances. A man's sympathy is the
principle of individuality blushing for itself; and hence man's sympathy is reserved
whilst that of woman is aggressive.

The existence of modesty in women has been discussed already to a certain extent; I
shall have more to say about it in relation with hysteria. But it is difficult to see how it
can be maintained that this is a female virtue, if one reflect on the readiness with
which women accept the habit of wearing low- necked dresses wherever custom
prescribes it. A person is either modest or immodest, and modesty is not a quality
which can be assumed or discarded from hour to hour.

Strong evidence of the want of modesty in woman is to be derived from the fact that
women dress and undress in the presence of one another with the greatest freedom,
whilst men try to avoid similar circumstances. Moreover, when women are alone
together, they are very ready to discuss their physical qualities, especially with regard
to their attractiveness for men; whilst men, practically without exception, avoid all
notice of one another's sexual characters.

I shall return to this subject again. In the meantime I wish to refer to the argument
of the second chapter in this connection. One must be fully conscious of a thing
before one can have a feeling of shame about it, and so differentiation is as necessary
for the sense of shame as for consciousness. The female, who is only sexual, can
appear to be asexual because she is sexuality itself, and so her sexuality does not
stand out separately from the rest of her being, either in space or in time, as in the
case of the male. Woman can give an impression of being modest because there is
nothing in her to contrast with her sexuality. And so the woman is always naked or
never naked – we may express it either way – never naked, because the true feeling of
nakedness is impossible to her; always naked, because there is not in her the material
for the sense of relativity by which she could become aware of her nakedness and so
make possible the desire to cover it.

What I have been discussing depends on the actual meaning of the word “ego” to a
woman. If a woman were asked what she meant by her “ego” she would certainly
think of her body. Her superficies, that is the woman's ego. The ego of the female is
quite correctly described by Mach in his “Anti-metaphysical Remarks.”

 122

The ego of a woman is the cause of the vanity which is specific of women. The
analogue of this in the male is an emanation of the set of his will towards his
conception of the good, and its objective expression is a sensitiveness, a desire that no
one shall call in question the possibility of attaining this supreme good. It is his
personality that gives to man his value and his freedom from the conditions of time.
This supreme good, which is beyond price, because, in the words of Kant, there can
be found no equivalent for it, is the dignity of man. Women, in spite of what Schiller
has said, have no dignity, and the word “lady” was invented to supply this defect, and
her pride will find its expression in what she regards as the supreme good, that is to
say, in the preservation, improvement, and display of her personal beauty. The pride
of the female is something quite peculiar to herself, something foreign even to the
most handsome man, an obsession by her own body; a pleasure which displays itself,
even in the least handsome girl, by admiring herself in the mirror, by stroking herself
and playing with her own hair, but which comes to its full measure only in the effect
that her body has on man. A woman has no true solitude, because she is always
conscious of herself only in relation to others. The other side of the vanity of women
is the desire to feel that her body is admired, or, rather, sexually coveted, by a man.

This desire is so strong that there are many women to whom it is sufficient merely
to know that they are coveted.

The vanity of women is, then, always in relation to others; a woman lives only in
the thoughts of others about her. The sensibility of women is directed to this. A
woman never forgets that some one thought her ugly; a woman never considers
herself ugly; the successes of others at the most only make her think of herself as
perhaps less attractive. But no woman ever believes herself to be anything but
beautiful and desirable when she looks at herself in the glass; she never accepts her
own ugliness as a painful reality as a man would, and never ceases to try to persuade
others of the contrary.

What is the source of this form of vanity, peculiar to the female? It comes from the
absence of an intelligible ego, the only begetter of a constant and positive sense of
value; it is, in fact, that she is devoid of a sense of personal value. As she sets no store
by herself or on herself, she endeavours to attain to a value in the eyes of others by
exciting their desire and admiration. The only thing which has any absolute and
ultimate value in the world is the soul. “Ye are better than many sparrows” were
Christ's words to mankind. A woman does not value herself by the constancy and
freedom of her personality; but this is the only possible method for every creature
possessing an ego. But if a real woman, and this is certainly the case, can only value
herself at the rate of the man who has fixed his choice on her; if it is only through her
husband or lover that she can attain to a value not only in social and material things,
but also in her innermost nature, it follows that she possesses no personal value, she is
devoid of man's sense of the value of his own personality for itself. And so women
always get their sense of value from something outside themselves, from their money
or estates, the number and richness of their garments, the position of their box at the
opera, their children, and, above all, their husbands or lovers. When a woman is
quarrelling with another woman, her final weapon, and the weapon she finds most
effective and discomfiting, is to proclaim her superior social position, her wealth or
title, and, above all, her youthfulness and the devotion of her husband or lover;

 123

whereas a man in similar case would lay himself open to contempt if he relied on
anything except his own personal individuality.

The absence of the soul in woman may also be inferred from the following: Whilst
a woman is stimulated to try to impress a man from the mere fact that he has paid no
attention to her (Goethe gave this as a practical receipt), the whole life of a woman, in
fact, being an expression of this side of her nature, a man, if a woman treats him
rudely or indifferently, feels repelled by her. Nothing makes a man so happy as the
love of a girl; even if he did not at first return her love, there is a great probability of
love being aroused in him. The love of a man for whom she does not care is only a
gratification of the vanity of a woman, or an awakening and rousing of slumbering
desires. A woman extends her claims equally to all men on earth.

The shamelessness and heartlessness of women are shown in the way in which they
talk of being loved. A man feels ashamed of being loved, because he is always in the
position of being the active, free agent, and because he knows that he can never give
himself entirely to love, and there is nothing about which he is so silent, even when
there is no special reason for him to fear that he might compromise the lady by
talking. A woman boasts about her love affairs, and parades them before other
women in order to make them envious of her. Woman does not look upon a man's
inclination for her so much as a tribute to her actual worth, or a deep insight into her
nature, as the bestowing a value on her which she otherwise would not have, as the
gift to her of an existence and essence with which she justifies herself before others.

The remark in an earlier chapter about the unfailing memory of woman for all the
compliments she has ever received since childhood is explained by the foregoing
facts. It is from compliments, first of all, that woman gets a sense of her “value,” and
that is why women expect men to be “polite.” Politeness is the easiest form of
pleasing a woman, and however little it costs a man it is dear to a woman, who never
forgets an attention, and lives upon the most insipid flattery, even in her old age. One
only remembers what possesses a value in one’s eyes; it may safely be said that it is
for compliments women have the most developed memory. The woman can attain a
sense of value by these external aids, because she does not possess within her an inner
standard of value which diminishes everything outside her. The phenomena of
courtesy and chivalry are simply additional proofs that women have no souls, and that
when a man is being “polite” to a woman he is simply ascribing to her the minimum
sense of personal value, a form of deference to which importance is attached precisely
in the measure that it is misunderstood.

The non-moral nature of woman reveals itself in the mode in which she can so
easily forget an immoral action she has committed. It is almost characteristic of a
woman that she cannot believe that she has done wrong, and so is able to deceive
both herself and her husband. Men, on the other hand, remember nothing so well as
the guilty episodes of their lives. Here memory reveals itself as eminently a moral
phenomenon. forgiving and forgetting, not forgiving and understanding, go together.
When one remembers a lie, one reproaches oneself afresh about it. A woman forgets,
because she does not blame herself for an act of meanness, because she does not
understand it, having no relation to the moral idea. It is not surprising that she is ready
to lie. Women have been regarded as virtuous simply because the problem of morality
has not presented itself to them; they have been held to be even more moral than man;

 124

this is simply because they do not understand immorality. The innocence of a child is
not meritorious; if a patriarch could be innocent he might be praised for it.

Introspection is an attribute confined to males, if we leave out of account the
hysterical self-reproaches of certain women – and consciousness of guilt and
repentance are equally male. The penances that women lay on themselves,
remarkable imitations of the sense of guilt, will be discussed when I come to deal
with what passes for introspection in the female sex. The “subject” of introspection is
the moral agent; it has a relation to the psychical phenomena only in so far as it sits in
judgment on them.

It is quite in the nature of positivism that Comte denies the possibility of
introspection, and throws ridicule on it. For certainly it is absurd that a psychical
event and a judgment of it could coincide if the interpretations of the positivists be
accepted. It is only on the assumption that there exists an ego unconditioned by time
and intrinsically capable of moral judgments, endowed with memory and with the
power of making comparisons, that we can justify the belief in the possibility of
introspection.

If woman had a sense of personal value and the will to defend it against all external
attacks she could not be jealous. Apparently all women are jealous, and jealousy
depends on the failure to recognise the rights of others. Even the jealousy of a mother
when she sees another woman's daughters married before her own depends simply on
her want of the sense of justice.

Without justice there can be no society, so that jealousy is an absolutely unsocial
quality. The formation of societies in reality presupposes the existence of true
individuality. Woman has no faculty for the affairs of State or politics, as she has no
social inclinations; and women's societies, from which men are excluded, are certain
to break up after a short time. The family itself is not really a social structure; it is
essentially unsocial, and men who give up their clubs and societies after marriage
soon rejoin them. I had written this before the appearance of Heinrich Schurtz'
valuable ethnological work, in which he shows that associations of men, and not the
family, form the beginnings of society.

Pascal made the wonderful remark that human beings seek society only because
they cannot bear solitude and wish to forget themselves. It is the fact expressed in
these words which puts in harmony my earlier statement that women had not the
faculty of solitude and my present statement that she is essentially unsociable.

If a woman possessed an “ego” she would have the sense of property both in her
own case and that of others. The thieving instinct, however, is much more developed
in men than in women. So-called “kleptomanics” (those who steal without necessity)
are almost exclusively women. Women understand power and riches but not personal
property. When the thefts of female kleptomaniacs are discovered, the women defend
themselves by saying that it appeared to them as if everything belonged to them. It is
chiefly women who use circulating libraries, especially those who could quite well
afford to buy quantities of books; but, as matter of fact, they are not more strongly
attracted by what they have bought than by what they have borrowed. In all these
matters the relation between individuality and society comes into view; just as a man

 125

must have personality himself to appreciate the personalities of others, so also he
must acquire a sense of personal right in his own property to respect the rights of
others.

One’s name and a strong devotion to it are even more dependent on personality than
is the sense of property. The facts that confront us with reference to this are so salient
that it is extraordinary to find so little notice taken of them. Women are not bound to
their names with any strong bond. When they marry they give up their own name and
assume that of their husband without any sense of loss. They allow their husbands
and lovers to call them by new names, delighting in them; and even when a woman
marries a man that she does not love, she has never been known to suffer any
psychical shock at the change of name. The name is a symbol of individuality; it is
only amongst the lowest races on the face of the earth, such as the bushmen of South
Africa, that there are no personal names, because amongst such as these the desire for
distinguishing individuals from the general stock is not felt. The fundamental
namelessness of the woman is simply a sign of her undifferentiated personality.

An important observation may be mentioned here and may be confirmed by every
one. Whenever a man enters a place where a woman is, and she observes him, or
hears his step, or even only guesses he is near, she becomes another person. Her
expression and her pose change with incredible swiftness; she “arranges her fringe”
and her bodice, and rises, or pretends to be engrossed in her work. She is full of a half
shameless, half-nervous expectation. In many cases one is only in doubt as to whether
she is blushing for her shameless laugh, or laughing over her shameless blushing.

The soul, personality, character – as Schopenhauer with marvelous sight recognised
– are identical with free-will. And as the female has no ego, she has no free-will.
Only a creature with no will of its own, no character in the highest sense, could be so
easily influenced by the mere proximity to a man as woman is, who remains in
functional dependence on him instead of in free relationship to him. Woman is the
best medium, the male her best hypnotiser. For this reason alone it is inconceivable
why women can be considered good as doctors; for many doctors admit that their
principal work up to the present – and it will always be the same – lies in the
suggestive influence on their patients.

The female is uniformly more easily hypnotised than the male throughout the
animal world, and it may be seen from the following how closely hypnotic
phenomena are related to the most ordinary events. I have already described, in
discussing female sympathy, how easy it is for laughter or tears to be induced in
females. How impressed she is by everything in the newspapers! What a martyr she is
to the silliest superstitions! How eagerly she tries every remedy recommended by her
friends!

Whoever is lacking in character is lacking in convictions. The female, therefore, is
credulous, uncritical, and quite unable to understand Protestantism. Christians are
Catholics or Protestants before they are baptized, but, none the less, it would be unfair
to describe Catholicism as feminine simply because it suits women better. The
distinction between the Catholic and Protestant dispositions is a side of
characterology that would require separate treatment.

 126

It has been exhaustively proved that the female is soulless and possesses neither ego
nor individuality, personality nor freedom, character nor will. This conclusion is of
the highest significance in psychology. It implies that the psychology of the male and
of the female must be treated separately. A purely empirical representation of the
psychic life of the female is possible; in the case of the male, all the psychic life must
be considered with reference to the ego, as Kant foresaw.

The view of Hume (and Mach), which only admits that there are “impressions” and
“thoughts” (A B C and α ß γ . . .), and has almost driven the psyche out of present
day psychology, declares that the whole world is to be considered exclusively as a
picture in a reflector, a sort of kaleidoscope; it merely reduces everything to a dance
of the "elements," without thought or order; it denies the possibility of obtaining a
secure standpoint for thought; it not only destroys the idea of truth, and accordingly
of reality, the only claims on which philosophy rests, but it also is to blame for the
wretched plight of modern psychology.

This modern psychology proudly styles itself the “psychology without the soul,” in
imitation of its much overrated founder, Friedrich Albert Lange. I think I have proved
in this work that without the acknowledgment of a soul there would be no way of
dealing with psychic phenomena; just as much in the case of the male who has a soul
as in the case of the female who is soulless.

Modern psychology is eminently womanish, and that is why this comparative
investigation of the sexes is so specially instructive, and it is not without reason that I
have delayed pointing out this radical difference; it is only now that it can be seen
what the acceptation of the ego implies, and how the confusing of masculine and
feminine spiritual life (in the broadest and deepest sense) has been at the root of all
the difficulties and errors into which those who have sought to establish a universal
psychology have fallen.

I must now raise the question – is a psychology of the male possible as a science?
The answer must be that it is not possible. I must be understood to reject all the
investigations of the experimenters, and those who are still sick with the experimental
fever may ask in wonder if all these have no value? Experimental psychology has not
given a single explanation as to the deeper laws of masculine life; it can be regarded
only as a series of sporadic empirical efforts, and its method is wrong inasmuch as it
seeks to reach the kernel of things by surface examination, and as it cannot possibly
give an explanation of the deep-seated source of all psychical phenomena. When it
has attempted to discover the real nature of psychical phenomena by measurements of
the physical phenomena that accompany them, it has succeeded in showing that even
in the most favourable cases there is an inconstancy and variation. The fundamental
possibility of reaching the mathematical idea of knowledge is that the data should be
constant. As the mind itself is the creator of time and space, it is impossible to expect
that geometry and arithmetic should explain the mind, that the creature should explain
the creator.

There can be no scientific psychology of man, for the aim of psychology is to
derive what is not derivative, to prove to every man what his real nature and essence
are, to deduce these. But the possibility of deducing them would imply that they were
not free. As soon as it has been admitted that the conduct, action, nature, of an

 127

individual man can be determined scientifically, it will be proved that man has no
free-will. Kant and Schopenhauer understood this fully, and, on the other hand, Hume
and Herbart, the founders of modern psychology, did not believe in free-will. It is this
dilemma that is the cause of the pitiful relation of modern psychology to all
fundamental questions. The wild and repeated efforts to derive the will from
psychological factors, from perception and feeling, are in themselves evidence that it
cannot be taken as an empirical factor. The will, like the power of judgment, is
associated inevitably with the existence of an ego, or soul. It is not a matter of
experience, it transcends experience, and until psychology recognises this extraneous
factor, it will remain no more than a methodical annex of physiology and biology. If
the soul is only a complex of experiences it cannot be the factor that makes
experiences possible. Modern psychology in reality denies the existence of the soul,
but the soul rejects modern psychology.

This work has decided in favour of the soul against the absurd and pitiable
psychology without a soul. In fact, it may be doubted if, on the assumption that the
soul exists and has free thought and free-will, there can be a science of causal laws
and self-imposed rules of willing and thinking. I have no intention of trying to
inaugurate a new era of rational psychology. I wish to follow Kant in positing the
existence of a soul as the unifying and central conception, without which any
explanation or description of psychic life, however faithful in its details, however
sympathetically undertaken, must be wholly unsatisfying. It is extraordinary how
inquirers who have made no attempt to analyse such phenomena as shame and the
sense of guilt, faith and hope, fear and repentance, love and hate, yearning and
solitude, vanity and sensitiveness, ambition and the desire for immortality, have yet
the courage simply to deny the ego because it does not flaunt itself like the colour of
an orange or the taste of a peach. How can Mach and Hume account for such a thing
as style, if individuality does not exist? Or again, consider this: no animal is made
afraid by seeing its reflection in a glass, whilst there is no man who could spend his
life in a room surrounded with mirrors. Can this fear, the fear of the doppelganger,14
be explained on Darwinian principles. The word doppelganger has only to be
mentioned to raise a deep dread in the mind of any man. Empirical psychology cannot
explain this; it reaches the depths. It cannot be explained, as Mach would explain the
fear of little children, as an inheritance from some primitive, less secure stage of
society. I have taken this example only to remind the empirical psychologists that
there are many things inexplicable on their hypotheses.

Why is any man annoyed when he is described as a Wagnerite, a Nietzchite, a
Herbartian, or so forth? He objects to be thought a mere echo. Even Ernst Mach is
angry in anticipation at the thought that some friend will describe him as a Positivist,
Idealist, or any other non-individual term. This feeling must not be confused with the
results of the fact that a man may describe himself as a Wagnerite, and so forth. The
latter is simply a deep approval of Wagnerism, because the approver is himself a
Wagnerite. The man is conscious that his agreement is in reality a raising of the value
of Wagnerism. And so also a man will say much about himself that he would not
permit another to say of him. As Cyrano de Bergerac put it:

14 It is notable that women are devoid of this fear; female doppelgangers are not heard
of.

 128

“Je me les sers moi-même, avec assez de verve,
Mais je ne permets pas qu’un autre me les serve.”

It cannot be right to consider such men as Pascal and Newton, on the one hand, as
men of the highest genius, on the other, as limited by a mass of prejudices which we
of the present generation have long overcome. Is the present generation with its
electrical railways and empirical psychology so much higher than these earlier times?
Is culture, if culture has any real value, to be compared with science, which is always
social and never individual, and to be measured by the number of public libraries and
laboratories? Is culture outside human beings and not always in human beings?

It is in striking harmony with the ascription to men alone of an ineffable,
inexplicable personality, that in all the authenticated cases of double or multiple
personality the subjects have been women. The absolute female is capable of sub-
division; the male, even to the most complete characterology and the most acute
experiment, is always an indivisible unit. The male has a central nucleus of his being
which has no parts, and cannot be divided; the female is composite, and so can be
dissociated and cleft.

And so it is most amusing to hear writers talking of the soul of the woman, of her
heart and its mysteries, of the psyche of the modern woman. It seems almost as if
even an accoucheur would have to prove his capacity by the strength of his belief in
the soul of women. Most women, at least, delight to hear discussions on their souls,
although they know, so far as they can be said to know anything, that the whole thing
is a swindle. The woman as the Sphinx! Never was a more ridiculous, a more
audacious fraud perpetrated. Man is infinitely more mysterious, incomparably more
complicated.

It is only necessary to look at the faces of women one passes in the streets. There is
scarcely one whose expression could not at once be summed up. The register of
woman's feelings and disposition is so terribly poor, whereas men's countenances can
scarcely be read after long and earnest scrutiny.

Finally, I come to the question as to whether there exists a complete parallelism or a
condition of reciprocal interaction between mind and body. In the case of the female,
psycho- physical parallelism exists in the form of a complete coordination between
the mental and the physical; in women the capacity for mental exertion ceases with
senile involution, just as it developed in connection with and in subservience to the
sexual instincts. The intelligence of man never grows as old as that of the woman, and
it is only in isolated cases that degeneration of the mind is linked with degeneration of
the body. Least of all does mental degeneration accompany the bodily weakness of
old age in those who have genius, the highest development of mental masculinity.

It is only to e expected that the philosophers who most strongly argued in favour of
parallelism, such as Spinoza and Fechner, were also determinists. In the case of the
male, the free intelligible agent who by his own will can distinguish between good
and evil, the existence of parallelism between mind and body must be rejected.

The question, then, as to the proper view of the psychology of the sexes may be
taken as settled. There has to be faced, however, an extraordinarily difficult problem

 129

that, so far as I know, has not even been stated yet, but the answer to which, none the
less, strongly supports my view of the soullnessness of women.

In the earlier pages of my volume I contrasted the clarity of male thinking processes
with their vagueness in woman, and later on showed that the power of orderly speech,
in which logical judgments are expressed, acts on woman as a male sexual character.
Whatever is sexually attractive to the female must be characteristic of the male.
Firmness in a man's character makes a sexual impression on a woman, whilst she is
repelled by the pliant man. People often speak of the moral influence exerted on men
by women, when no more is meant than that women are striving to attain their sexual
complements. Women demand manliness from men, and feel deeply disappointed and
full of contempt if men fail them in this respect. However untruthful or great a flirt a
woman may be, she is bitterly indignant if she discovers traces of coquetry or
untruthfulness in a man. She may be as cowardly as she likes, but the man must be
brave. It has been almost completely overlooked that this is only a sexual egotism
seeking to secure the most satisfactory sexual complement. From the side of
empirical observation, no stronger proof of the soullessness of woman could be
drawn than that she demands a soul in man, that she who is not good in herself
demands goodness from him. The soul is a masculine character, pleasing to women in
the same way and for the same purpose as a masculine body or a well-trimmed
moustache. I may be accused of stating the case coarsely, but it is none the less true.
It is the man's will that in the last resort influences a woman most powerfully, and she
has a strong faculty for perceiving whether a man's “I will” means mere bombast or
actual decision. In the latter case the effect on her is prodigious.

How is it that woman, who is soulless herself, can discern the soul in man? How
can she judge about his morality who is herself non-moral? How can she grasp his
character when she has no character herself? How appreciate his will when she is
herself without will?

These difficult problems lie before us, and their solutions must be placed on strong
foundations, for there will be many attempts to destroy them.

 130

CHAPTER X

MOTHERHOOD AND PROSTITUTION

THE chief objection that will be urged against my views is that they cannot possibly
be valid for all women. For some, or even for the majority, they will be accepted as
true, but for the rest ––

It was not my original intention to deal with the different kinds of women. Women
may be regarded from many different points of view, and, of course, care must be
taken not to press too hardly what is true for one extreme type. If the word character
be accepted in its common, empirical signification, then there are differences in
women's characters. All the properties of the male character find remarkable
analogies in the female sex (an interesting case will be dealt with later on in this
chapter); but in the male the character is always deeply rooted in the sphere of the
intelligible, from which there has come about the lamentable confusion between the
doctrine of the soul and characterology. The characterological differences amongst
women are not rooted so deeply that they can develop into individuality; and
probably there is no female quality that in the course of the life of a woman cannot be
modified, repressed, or annihilated by the will of a man.

How far such differences in character may exist in cases that have the same degree
of masculinity or of femininity I have not yet been at the pains to inquire. I have
refrained deliberately from this task, because in my desire to prepare the way for a
true orientation of all the difficult problems connected with my subject I have been
anxious not to raise side issues or to burden the argument with collateral details.

The detailed characterology of women must wait for a detailed treatment, but even
this work has not totally neglected the differences that exist amongst women; I shall
hope to be acquitted of false generalisations if it be remembered that what I have been
saying relates to the female element, and is true in the same proportion that women
possess that element. However, as it is quite certain that a particular type of woman
will be brought forward in opposition to my conclusion, it is necessary to consider
carefully that type and its contrasting type.

To all the bad and defamatory things that I have said about women, the conception
of woman as a mother will certainly be opposed. But those who adduce this argument
will admit the justice of a simultaneous consideration of the type that is at the
opposite pole from motherhood, as only in this way is it possible to define clearly in
what motherhood consists and to delimit it from other types.

The type standing at the pole opposite to motherhood is the prostitute. The contrast
is not any more inevitable than the contrast between man and woman, and certain

 131

limits and restrictions will have to be made. But allowing for these, women will now
be treated as falling into two types, sometimes having in them more of the one type,
sometimes the other.

This dichotomy may be misunderstood if I do not distinguish it from a contrast that
is popularly made. It is often said that a woman should be both mother and mistress. I
do not see the sense or the utility of the distinction involved in the phrase. Is no more
meant by “mistress” than the condition which of necessity must precede motherhood?
If that is so, then no lasting characterological property is involved. For the word
“mistress” tells us nothing about a woman except that she is in a certain relation to a
man. It has nothing to do with her real being; it is something imposed on her from
without. The conception of being loved tells us nothing about the nature of the person
who is loved. The condition of being loved, whether as mother or mistress, is a
merely accidental, external designation of the individual, whereas the quality of
motherhood is something born in a woman, something deep-seated in her nature. It is
this something that we must investigate.

That motherhood and prostitution are at extreme poles appears probable simply
from the fact that motherly women bear far more children, whilst the frivolous have
few children, and prostitutes are practically sterile. It must be remembered, of course,
that it is not only prostitutes who belong to the prostitute type; very many so-called
respectable girls and married women belong to it. Accurate analysis of the type will
show that it reaches far beyond the mere women of the streets. The street-walker
differs from the respectable coquette and the celebrated hetaira only through her
incapacity for differentiation, her complete want of memory, and her habit of living
from moment to moment. If there were but one man and one woman on the earth, the
prostitute type would reveal itself in the relations of the woman to the man.

This fact of limited fertility ought by itself to relieve me from the necessity of
comparing my view of prostitution with the popular view that would derive what is
really deep-seated in the nature of woman from mere social conditions, from the
poverty of woman and the economic stress of a society arranged by males, from the
difficulty of women succeeding in a respectable career, or from the existence of a
large bachelor class with the consequent demand for a system of prostitution. To
these suggestions it may well be replied that prostitution is by no means confined to
the poorer classes; that women without any economic necessity have frequently given
way to its appeal; that there are many situations in shops, offices, post-offices, the
telegraph and telephone services, wherever mere mechanical ability is required,
where women are preferred because, from their lower degree of differentiation, their
demands are smaller; and business men having discovered this in anticipation of
science, readily employ them at a lower rate of wages. Young prostitutes have often
quite as hard an economic battle to fight, as they must wear expensive clothes, and as
they are always charged excessively high rates for food and lodging. Prostitution is
not a result of social conditions, but of some cause deep in the nature of women;
prostitutes who have been “reclaimed” frequently, even if provided for, return to their
old way of life. It is a curious circumstance that prostitutes appear to be relatively
immune to certain diseases which readily affect other types of women. I may note
finally, that prostitution is not a modern growth; it has been known from the earliest
times, and even was a part of some ancient religions, as, for instance, among the
Phoenicians.

 132

Prostitution cannot be considered as a state into which men have seduced women.
Where there is no inclination for a certain course, the course will not be adopted.
Prostitution is foreign to the male element, although the lives of men are often more
laborious and unpleasant than those of women, and male prostitutes are always
advanced sexually intermediate forms. The disposition for and inclination to
prostitution is as organic in a woman as is the capacity for motherhood.

Of course, I do not mean to suggest that, when any woman becomes a prostitute, it
is because of an irresistible, inborn craving. Probably most women have both
possibilities in them, the mother and the prostitute. What is to happen in cases of
doubt depends on the man who is able to make the woman a mother, not merely by
the physical act but by a single look at her. Schopenhauer said that a man's existence
dates from the moment when his father and mother fell in love. That is not true. The
birth of a human being, ideally considered, dates from the moment when the mother
first saw or heard the voice of the father of her child. Biological and medical science,
under the influence of Johannes Müller, Th. Bischof, and Darwin have been
completely opposed, for the last sixty years, to the theory of “impression”. I may later
attempt to develop such a theory. For the present I shall remark only that ft is not fatal
to the theory of impression that it does not agree with the view which regards the
union of an ovum and spermatazoon as the only beginning of a new individual; and
science will have to deal with it instead of regarding it as being opposed to all
experience and so rejecting it. In an a priori science such as mathematics, I may take
it for granted that even on the planet Jupiter 2 and 2 could not make 5, but biology
deals only with propositions of relative universality. Although I support the theory of
the existence of such a power of impression, it must not be supposed that I think that
all malformations and abnormalities, or even any large number of them, are due to it.
I go no further than to say that it is possible for the progeny to be influenced by a
man, although physical relations between him and the mother have not taken place.
And just as Schopenhauer and Goethe were correct in their theory of colour, although
they were in opposition to all the physicists of the past, present, and future, so Ibsen
(in “The Lady from the Sea”) and Goethe (in “Elective Affinities”) may be right
against all the scientific men who deal with the problems of inheritance on a purely
physical basis.

If a man has an influence on a woman so great that her children of whom he is not
the father resemble him, he must be the absolute sexual complement of the woman in
question. If such cases are very rare, it is only because there is not much chance of the
absolute sexual complements meeting, and this is no argument against the truth of the
views of Goethe and Ibsen to which I have just referred.

It is a rare chance if a woman meets a man so completely her sexual complement
that his mere presence makes him the father of her children. And so it is conceivable
in the case of many mothers and prostitutes that their fates have been reversed by
accident. On the other hand, there must be many cases in which the woman remains
true to the maternal type without meeting the necessary man, and also cases where a
woman, even although she meets the man, may be driven none the less into the
prostitute type by her natural instincts.

We have not to face the general occurrence of women as one or other of two
distinct inborn types, the maternal type and the prostitute. The reality is found

 133

between the two. There are certainly no women absolutely devoid of the prostitute
instinct to covet being sexually excited by any stranger. And there are equally
certainly no women absolutely devoid of all maternal instincts, although I confess
that I have found more cases approaching the absolute prostitute than the absolute
mother.

The essence of motherhood consists, as the most superficial investigation will
reveal, in that the getting of the child is the chief object of life, whereas in the
prostitute sexual relations in themselves are the end. The investigation of the subject
must be pursued by considering the relation of each type to the child and to sexual
congress.

Consider the relation to the child first. The absolute prostitute thinks only of the
man; the absolute mother thinks only of the child. The best test case is the relation to
the daughter. It is only when there is no jealousy about her youth or greater beauty, no
grudging about the admiration she wins, but an identification of herself with her
daughter so complete that she is as pleased about her child’s admirers as if they were
her own, that a woman has a claim to the title of perfect mother.

The absolute mother (if such existed), who thinks only about the child, would
become a mother by any man. It will be found that women who were devoted to dolls
when they were children, and were kind and attentive to children in their own
childhood, are least particular about their husbands, and are most ready to accept the
first good match who takes any notice of them and who satisfies their parents and
relatives. When such a maiden has become a mother, it matters not by whom, she
ceases to pay any attention to any other men. The absolute prostitute, on the other
hand, even when she is still a child, dislikes children; later on, she may pretend to
care for them as a means of attracting men through the idea of mother and child. She
is the woman whose desire is to please all men; and since there is no such thing as an
ideally perfect type of mother, there are traces of this desire to please in every
woman, as every man of the world will admit.

Here we can trace at least a formal resemblance between the two types. Both are
careless as to the individuality of their sexual complement. The one accepts any
possible man who can make her a mother, and once that has been achieved asks
nothing more; on this ground only is she to be described as monogamous. The other is
ready to yield herself to any man who stimulates her erotic desires; that is her only
object. From this description of the two extreme types we may hope to gain some
knowledge of the nature of actual women.

I have to admit that the popular opinion as to the monogamous nature of women as
opposed to the essential polygamy of the male, an opinion I long held, is erroneous.
The contrary is the case. One must not be misled by the fact that a woman will wait
very long for a particular man, and where possible will choose him who can bestow
most value on her, the most noble, the most famous, the ideal prince. Woman is
distinguished by this desire for value from the animals, who have no regard for value
either for themselves and through themselves, as in the case of a man, or for another
and through another, as in the case of a woman. But this could be brought forward
only by fools as in any way to the credit of woman, since, indeed, it shows most
strongly that she is devoid of a feeling of personal value. The desire for this demands

 134

to be satisfied, but does not find satisfaction in the moral idea of monogamy. The man
is able to pour forth value, to confer it on the woman; he can give it, he wishes to give
it, but he cannot receive it. The woman seeks to create as much personal value as
possible for herself, and so adheres to the man who can give her most of it;
faithfulness of the man, however, rests on other grounds. He regards it as the
completion of ideal love, as a fulfilment, even although it is questionable if that could
be attained. His faithfulness springs from the purely masculine conception of truth,
the continuity demanded by the intelligible ego. One often hears it said that women
are more faithful than men; but man's faithfulness is a coercion which he exercises on
himself, of his own free will, and with full consciousness. He may not adhere to this
self-imposed contract, but his falling away from it will seem as a wrong to himself.
When he breaks his faith he has suppressed the promptings of his real nature. For the
woman unfaithfulness is an exciting game, in which the thought of morality plays no
part, but which is controlled only by the desire for safety and reputation. There is no
wife who has not been untrue to her husband in thought, and yet no woman
reproaches herself with this. For a woman pledges her faith lightly and without any
full consciousness of what she does, and breaks it just as lightly and thoughtlessly as
she pledged it. The motive for honouring a pledge can be found only in man; for a
woman does not understand the binding force of a given word. The examples of
female faithfulness that can be adduced against this are of little value. They are either
the slow result of the habit of sexual acquiescence, or a condition of actual slavery,
dog-like, attentive, full of instinctive tenacious attachment, comparable with that
necessity for actual contact which marks female sympathy.

The conception of faithfulness to one has been created by man. It arises from the
masculine idea of individuality which remains unchanged by time, and, therefore,
needs as its complement always one and the same person. The conception of
faithfulness to one person is a lofty one, and finds a worthy expression in the
sacramental marriage of the Catholic Church. I am not going to discuss the question
of marriage or free-love. Marriage in its existing form is as incompatible as free-love
with the highest interpretations of the moral law. And so divorce came into the world
with marriage.

None the less marriage could have been invented only by man. No proprietary
institution originated with women. The introduction of order into chaotic sexual
relations could have come only through man's desire for it, and his power to establish
it. There have been periods in the history of many primitive races in which women
had a great influence; but the period of matriarchy was a period of polyandry.

The dissimilarity in the relations of mother and prostitute to their child is rich in
important conclusions. A woman in whom the prostitute element is strong will
perceive her son's manhood and always stand in a sexual relation to him. But as no
woman is the perfect type of mother, there is something sexual in the relation of every
mother and son. For this reason, I chose the relation of the mother to her daughter and
not to her son, as the best measure of her type. There are many well-known
physiological parallels between the relations of a mother to her children and of a wife
to her husband.

Motherliness, like sexuality, is not an individual relation. When a woman is
motherly the quality will be exercised not only on the child of her own body, but

 135

towards all men, although later on her interest in her own child may become all-
absorbing and make her narrow, blind, and unjust in the event of a quarrel.

The relation of a motherly girl to her lover is interesting. Such a girl is inclined to
be motherly towards the man she loves, especially towards that man who will
afterwards become the father of her child; in fact, in a certain sense the man is her
child. The deepest nature of the mother-type reveals itself in this identity of the
mother and loving wife; the mothers form the enduring root-stock of our race from
which the individual man arises, and in the face of which he recognises his own
impermanence. It is this idea which enables the man to see in the mother, even while
she is still a girl, something eternal, and which gives the pregnant woman a
tremendous significance. The enduring security of the race lies in the mystery of this
figure, in the presence of which man feels his own fleeting impermanence. In such
minutes there may come to him a sense of freedom and peace, and in the mysterious
silence of the idea, he may think that it is through the woman that he is in true relation
with the universe. He becomes the child of his beloved one, a child whose mother
smiles on him, understands him, and takes care of him (Siegfried and Brunnhilde, Act
III). But this does not last long. (Siegfried tears himself from Brunnhilde). For a man
only comes to his fulness when he frees himself from the race, when he raises himself
above it. For paternity cannot satisfy the deepest longings of a man, and the idea that
he is to be lost in the race is repellent to him. The most terrible chapter in the most
comfortless of all the great books that have been written, the chapter on “Death and
its Relation to the Indestructibility of our Nature,” in Schopenhauer’s “The World as
Will and Idea,” is where the permanence of the will to maintain the species is set
down as the only real permanence.

It is the permanence of the race that gives the mother her courage and fearlessness
in contrast with the cowardliness and fear of the prostitute. It is not the courage of
individuality, the moral courage arising from an inner sense of freedom and personal
value, but rather the desire that the race should be maintained which, acting through
the mother, protects the husband and child. As courage and cowardice belong
respectively to the mother and the prostitute, so is it with that other pair of contrasting
ideas, hope and fear. The absolute mother stands in a persisting relation to hope; as
she lives on through the race, she does not quail before death, whilst the prostitute has
a lasting fear of it.

The mother feels herself in a sense superior to the man; she knows herself to be his
anchor; as she is in a secure place, linked in the chain of the generations, she may be
likened to a harbour from which each new individual sails forth to wander on the high
seas. From the moment of conception onwards the mother is psychically and
physically ready to feed and protect her child. And this protective superiority extends
itself to her lover; she understands all that is simple and naive and childlike in him,
whilst the prostitute understands best his caprices and refinements. The mother has
the craving to teach her child, to give him everything, even when the child is
represented by the lover; the prostitute strives to impose herself on the man, to
receive everything from him. The mother as the upholder of the race is friendly to all
its members; it is only when there is an exclusive choice to be made between her
child and others that she becomes hard and relentless; and so she can be both more
full of love and more bitter than the prostitute.

 136

The mother is in complete relation with the continuity of the race; the prostitute is
completely outside it. The mother is the sole advocate and priestess of the race. The
will of the race to live is embodied in her, whilst the existence of the prostitute shows
that Schopenhauer was pushing a generalisation too far when he declared that all
sexuality had relation only to the future generation. That the mother cares only for the
life of her own race is plain from the absence of consideration for animals shown by
the best of mothers. A good mother, with the greatest peace of mind and content, will
slaughter fowl after fowl for her family. The mother of children is a cruel step-
mother to all other living things.

Another striking aspect of the mother’s relation to the preservation of the race
reveals itself in the matter of food. She cannot bear to see food wasted, however little
may be left over; whilst the prostitute wilfully squanders the quantities of food and
drink she demands. The mother is stingy and mean; the prostitute open-handed and
lavish. The mother's object in life is to preserve the race, and her delight is to see her
children eat and to encourage their appetites. And so she becomes the good
housekeeper. Ceres was a good mother, a fact expressed in her Greek name, Demeter.
The mother takes care of the body, but does not trouble about the mind.15 The relation
between mother and child remains material from the kissing and hugging of
childhood to the protective care of maturity. All her devotion is for the success and
prosperity of her child in material things.

Maternal love, then cannot be truly represented as resting on moral grounds. Let
any one ask himself if he does not believe that his mother's love would not be just as
great for him if he were a totally different person. The individuality of the child has
no part in the maternal love; the mere fact of its being her own child is sufficient, and
so the love cannot be regarded as moral. In the love of a man for a woman, or
between persons of the same sex, there is always some reference to the personal
qualities of the individual; a mother's love extends itself indifferently to anything that
she has borne. It destroys the moral conception if we realise that the love of a mother
for her child remains the same whether the child becomes a saint or a sinner, a king or
a beggar, an angel or a fiend. Precisely the same conclusion will be reached from
reflecting how children think that they have a claim on their mother's love simply
because she is their mother. Maternal love is non-moral because it has no relation to
the individuality of the being on which it is bestowed, and there can be an ethical
relation only between two individualities. The relation of mother and child is always a
kind of physical reflex. If the little one suddenly screams or cries when the mother is
in the next room, she will at once rush to it as if she herself had been hurt; and, as the
children grow up, every wish or trouble of theirs is directly assumed and shared by
the mother as if they were her own. There is an unbreakable link between the mother
and child, physical, like the cord that united the two before childbirth. This is the real
nature of the maternal relation; and, for my part, I protest against the fashion in which
it is praised, its very indiscriminate character being made a merit. I believe myself

15 Compare the conversation in Ibsen’s “Peer Gynt,” Act ii., between the father of
Solveig and Aase (perhaps the best-drawn mother in all literature) when they were
discussing the search for their son:

Aase. “We shall find him.”
Her Husband. “And save his soul.”
Aase. “And his body.”

 137

that many great artists have recognised this, but have chosen to be silent about it. The
extraordinary over-praising of Raphael is losing ground, and the singers of maternal
love are no higher than Fishchart or Richepin.

Maternal love is an instinctive and natural impulse, and animals possess it in a
degree as high as that of human beings. This alone is enough to show that it is not
true love, that it is not of moral origin; for all morality proceeds from the intelligible
character which animals, having no free will, do not possess. The ethical imperative
can be heard only by a rational creature; there is no such thing as natural morality, for
all morality must be self-conscious.

Her position outside the mere preservation of the race, the fact that she is not
merely the channel and the indifferent protector of the chain of beings that passes
through her, place the prostitute in a sense above the mother, so far at least as it is
possible to speak of higher or lower from the ethical point of view when women are
being discussed.

The matron whose whole time is taken up in looking after her husband and children,
who is working in, or superintending the work of, the house, garden, or other forms of
labour, ranks intellectually very low. The most highly developed women mentally,
those who have been lauded in poetry, belong to the prostitute category; to these, the
Aspasia-type, must be added the women of the romantic school, foremost among
whom must be placed Karoline Michaelis-Böhmer-Forster-Schlegel-Schelling.

It coincides with what has been said that only those men are sexually attracted by
the mother-type who have no desire for mental productivity. The man whose
fatherhood is confined to the children of his loins is he whom we should expect to
choose the motherly productive woman. Great men have always preferred women of
the prostitute type. (Wherever I am using this term I refer, of course, not merely to
mercenary women of the streets.) Their choice falls on the sterile woman, and, if
there is issue, it is unfit and soon dies out. Ordinary fatherhood has as little to do with
morality as motherhood. It is non-moral, as I shall show in chap. xiv.; and it is
illogical, because it deals with illusions. No man ever knows to what extent he is the
father of his own child. And its duration is short and fleeting; every generation and
every race of human beings soon disappears.

The wide-spread and exclusive honouring of the motherly woman, the type most
upheld as the one and only possible one for women, is accordingly quite unjustified.
Although most men are certain that every woman can have her consummation only in
motherhood, I must confess that the prostitute – not as a person, but as a phenomenon
– is much more estimable in my opinion.

There are various causes of this universal reverence for the mother.

One of the chief reasons appears to be that the mother seems to the man nearer his
ideal of chastity; but the woman who desires children is no more chaste than the man-
coveting prostitute.

The man rewards the appearance of higher morality in the maternal type by raising
her morally (although with no reason) and socially over the prostitute type. The latter

 138

does not submit to any valuations of the man nor to the ideal of chastity which he
seeks for in the woman; secretly, as the woman of the world, lightly as the demi-
mondaine, or flagrantly as the woman of the streets, she sets herself in opposition to
them. This is the explanation of the social ostracisms, the practical outlawry which is
the present almost universal fate of the prostitute. The mother readily submits to the
moral impositions of man, simply because she is interested only in the child and the
preservation of the race.

It is quite different with the prostitute. She lives her own life exactly as she pleases,
even although it may bring with it the punishment of exclusion from society. She is
not so brave as the mother, it is true, being thoroughly cowardly; but she has the
correlative of cowardice, impudence, and she is not ashamed of her shamelessness.
She is naturally inclined to polygamy, and always ready to attract more men than the
one who would suffice as the founder of a family. She gives free play to the
fulfilment of her desire, and feels a queen, and her most ardent wish is for more
power. It is easy to grieve or shock the motherly woman; no one can injure or offend
the prostitute; for the mother has her honour to defend as the guardian of the species,
whilst the prostitute has forsworn all social respect, and prides herself in her freedom.
The only thought that disturbs her is the possibility of losing her power. She expects,
and cannot think otherwise than that every man wishes to possess her, that they think
of nothing but her, and live for her. And certainly she possesses the greatest power
over men, the only influence that has a strong effect on the life of humanity that is not
ordered by the regulations of men.

In this lies the analogy between the prostitute and men who have been famous in
politics. As it is only once in many centuries that a great conqueror arises, like
Napoleon or Alexander, so it is with the great courtesan; but when she does appear
she marches triumphantly across the world.

There is a relationship between such men and courtesans (every politician is to a
certain extent a tribune of the people, and that in itself implies a kind of prostitution).
They have the same feeling for power, the same demand to be in relations with all
men, even the humblest. Just as the great conqueror believes that he confers a favour
on any one to whom he talks, so also with the prostitute. Observe her as she talks to a
policeman, or buys something in a shop, you see the sense of conferring a favour
explicit in her. And men most readily accept this view that they are receiving favours
from the politician or prostitute (one may recall how a great genius like Goethe
regarded his meeting with Napoleon at Erfurt; and on the other side we have the myth
of Pandora, and the story of the birth of Venus).

I may now return to the subject of great men of action which I opened in chap. v.
Even so far-seeing a man as Carlyle has exalted the man of action, as, for instance, in
his chapter on “The Hero as King.” I have already shown that I cannot accept such a
view. I may add here that all great men of action, even the greatest of them, such as
Caesar, Cromwell, Napoleon, have not hesitated to employ falsehood; that Alexander
the Great did not hesitate to defend one of his murders by sophistry. But
untruthfulness is incompatible with genius. The “Memoirs of Napoleon,” written at
St. Helena, are full of mistatements and watery sophistry, and his last words, that “he
had loved only France,” were an altruistic pose. Napoleon, the greatest of the
conquerors, is a sufficient proof that great men of action are criminals, and, therefore,

 139

not geniuses. One can understand him by thinking of the tremendous intensity with
which he tried to escape from himself. There is this element in all the conquerors,
great or small. Just because he had great gifts, greater than those of any emperor
before him, he had greater difficulty in stifling the disapproving voice within him.
The motive of his ambition was the craving to stifle his better self. A truly great man
may honestly share in the desire for admiration or fame but personal ambition will not
be his aim. He will not try to knit the whole world to himself by superficial, transitory
bonds, to heap up all the things of the world in a pyramid over his name. The man of
action shares with the epileptic the desire to be in criminal relation to everything
around him, to make them appanages of his petty self. The great man feels himself
defined and separate from the world, a monad amongst monads, and, as a true
microcosm, he feels the world already within him; he realises in the fullest sense of
personal experience that he has a definite, assured, intelligible relation to the world
whole. The great tribune and the great courtesan do not feel that they are marked off
from the world; they merge with it, and demand it all as decoration or adornment of
their empirical persons, and they are incapable of love, affection, or friendship.

The king of the fairy tale who wished to conquer the stars is the perfect image of the
conqueror. The great genius honours himself, and has not to live in a condition of
give and take with the populace, as is necessary for the politician. The great politician
makes his voice resound in the world, but he has also to sing in the streets; he may
make the world his chessboard, but he has also to strut in a booth; he is no more a
despot than he is a beggar for alms. He has to court the populace, and here he joins
with the prostitute. The politician is a man of the streets. He must be completed by the
public. It is the masses that he requires, not real individualities. If he is not clever he
tries to be rid of the great men, or if, like Napoleon, he is cunning, he pretends to
honour them in order that he may make them harmless. His dependence on the public
makes some such course necessary. A politician cannot do all that he wishes, even if
he is a Napoleon, and if, unlike Napoleon, he actually wished to realise ideals, he
would soon be taught better by the public, his real master. The will of him who covets
power is bound.

Every emperor is conscious of this relation between himself and the masses, and
has an almost instinctive love of great assemblages of his people, or his army, or of
his electors. Not Marcus Aurelius or Diocletian, but Kleo, Mark Antony,
Themistocles, and Mirabeau are the embodiments of the real politician. Ambition
means going amongst the people. The tribune has to follow the prostitute in this
respect. According to Emerson, Napoleon used to go incognito amongst the people to
excite their hurrahs and praise. Schiller imagined the same course for his Wallenstein.

Hitherto the phenomena of the great man of action have been regarded even by
artists and philosophers as unique. I think that my analysis has shown that there is the
strongest resemblance between them and prostitutes. To see an analogy between
Antonius (Caesar) and Cleopatra may appear at first far- fetched, but none the less it
exists. The great man of action has to despise his inner life, in order that he may live
altogether “in the world,” and he must perish, like the things of the world. The
prostitute abandons the lasting purpose of her sex, to live in the instincts of the
moment. The great prostitute and the great tribune are firebrands causing destruction
all around them, leaving death and devastation in their paths, and pass like meteors
unconnected with the course of human life, indifferent to its objects, and soon

 140

disappearing, whilst the genius and the mother work for the future in silence. The
prostitute and the tribune may be called the enemies of God – they are both anti-
moral phenomena.

Great men of action, then, must be excluded from the category of genius. The true
genius, whether he be an artist or a philosopher, is always strongly marked by his
relation to the constructive side of the world.

The motive that actuates the prostitute requires further investigation. The purpose of
the motherly woman was easy to understand; she is the upholder of the race. But the
fundamental idea of prostitution is much more mysterious, and no one can have
meditated long on the subject without often doubting if it were possible to get an
explanation. Perhaps the relation of the two types to the sexual act may assist the
inquiry. I hope that no one will consider such a subject below the dignity of a
philosopher. The spirit in which the inquiry is made is the chief matter. It is at least
clear that the painters of Leda and Danäe have pondered over the problem, and many
great writers – I have in mind Zola’s “Confession of Claude,” his “Hortense,”
Renée,” and “Nana,” Tolstoi’s “Resurrection,” Ibsen’s “Hedda Gabler,” and “Rita,”
and above all the “Sonja” of the great soul Dostoyevski – must have been thinking of
the general problem rather than merely wishing to describe particular cases.

The maternal woman regards the sexual relations as means to an end; the prostitute
considers them as the end itself. That sexual congress may have another purpose than
mere reproduction is plain, as many animals and plants are devoid of it. On the other
hand, in the animal kingdom, sexual congress is always in connection with
reproduction, and is never simply lust; and, moreover, takes place only at times
suitable for breeding. Desire is simply the means employed by nature to secure the
continuity of the species.

Although sexual congress is an end in itself for the prostitute, it must not be
assumed that it is meaningless in the mother- type. Women who are sexually
anaesthetic no doubt exist in both classes, but they are very rare, and many apparent
cases may really be phenomena of hysteria.

The final importance attached by the prostitute to the sexual act is made plain by the
fact that it is only that type in which coquetry occurs. Coquetry has invariably a
sexual significance. Its purpose is to picture to the man the conquest of the woman
before it has occurred, in order to induce him to make the conquest an actual fact. The
readiness of the type to coquet with every man is an expression of her nature; whether
it proceeds further depends on merely accidental circumstances.

The maternal type regards the sexual act as the beginning of a series of important
events, and so attaches value to it equally with the prostitute, although in a different
fashion. The one is contented, completed, satisfied; her life is made richer and of
fuller meaning to her by it. The other, for whom the act is everything, the
compression and end of all life, is never satisfied, never to be satisfied, were she
visited by all the men in the world.

The body of a woman, as I have already shown, is sexual throughout, and the
special sexual acts are only intensifications of a distributed sensation. Here, also, the

 141

difference between the two types displays itself. The prostitute type in coquetting is
merely using the general sexuality of her body as an end in itself; for her there is a
difference only in degree between flirtation and sexual congress. The maternal type is
equally sexual, but with a different purpose; all her life, through all her body, she is
being impregnated. In this fact lies the explanation of the “impression” which I
referred to as being indubitable, although it is denied by men of science and
physicians.

Paternity is a diffused relation. Many instances, disputed by men of science, point
to an influence not brought about directly by the reproductive cells. White women
who have borne a child to a black man, are said if they bear children afterwards to
white men, to have retained enough impression from the first mate to show an effect
on the subsequent children. All such facts, grouped under the names of “telegony,”
“germinal infection,” and so on, although disputed by scientists, speak for my view.
And so also the motherly woman, throughout her whole life, is impressed by lovers,
by voices, by words, by inanimate things. All the influences that come to her she
turns to the purpose of her being, to the shaping of her child, and the “actual” father
has to share his paternity with perhaps other men and many other things.

The woman is impregnated not only through the genital tract but through every
fibre of her being. All life makes an impression on her and throws its image on her
child. This universality, in the purely physical sphere, is analogous to genius.

It is quite different with the prostitute. Whilst the maternal woman turns the whole
world, the love of her lover, and all the impressions that she receives to the purposes
of the child, the prostitute absorbs everything for herself. But just as she has this
absorbing need of the man, so the man can get something from her which he fails to
find in the badly dressed, tasteless, preoccupied maternal type. Something within him
requires pleasure, and this he gets from the daughters of joy. Unlike the mother, these
think of the pleasures of the world, of dancing, of dressing, of theatres and concerts,
of pleasure- resorts. They know the use of gold, turning it to luxury instead of to
comfort, they flame through the world, making all its ways a triumphant march for
their beautiful bodies.

The prostitute is the great seductress of the world, the female Don Juan, the being in
the woman that knows the art of love, that cultivates it, teaches it, and enjoys it.

Very deep-seated differences are linked with what I have been describing. The
mother-woman craves for respectability in the man, not because she grasps its value
as an idea, but because it is the supporter of the life of the world. She herself works,
and is not idle like the prostitute; she is filled with care for the future, and so requires
from the man a corresponding practical responsibility, and will not seduce him to
pleasure. The prostitute, on the other hand, is most attracted by a careless, idle,
dissipated man. A man that has lost self- restraint repels the mother-woman, is
attractive to the prostitute. There are women who are dissatisfied with a son that is
idle at school; there are others who encourage him. The diligent boy pleases the
mother-woman, the idle and careless boy wins approval from the prostitute type. This
distinction reaches high up amongst the respectable classes of society, but a salient
example of it is seen in the fact that the “bullies” loved by women of the streets are

 142

usually criminals. The souteneur is always a criminal, a thief, a fraudulent person, or
sometimes even a murderer.

I am almost on the point of saying that, however little woman is to be regarded as
immoral (she is only non-moral), prostitution stands in some deep relation with crime,
whilst motherhood is equally bound with the opposite tendency. We must avoid
regarding the prostitute as the female analogue of the criminal; women, as I have
already pointed out, are not criminals; they are too low in the moral scale for that
designation. None the less, there is a constant connection between the prostitute type
and crime. The great courtesan is comparable with that great criminal, the conqueror,
and readily enters into actual relations with him; the petty courtesan entertains the
thief and the pickpocket. The mother type is in fact the guardian of the life of the
world, the prostitute type is its enemy. But just as the mother is in harmony, not with
the soul but with the body, so the prostitute is no diabolic destroyer of the idea, but
only a corrupter of empirical phenomena. Physical life and physical death, both of
which are in intimate connection with the sexual act, are displayed by the woman in
her two capacities of mother and prostitute.

It is still impossible to give a clearer solution than that which I have attempted, of
the real significance of motherhood and prostitution. I am on an unfamiliar path,
almost untrodden by any earlier wayfarer. Religious myths and philosophy alike have
been unable to propound solutions. I have found some clues however. The anti-moral
significance of prostitution is in harmony with the fact that it appears only amongst
mankind. In all the animal kingdom the females are used only for reproduction; there
are no true females that are sterile. There are analogies to prostitution, however,
amongst male animals; one has only to think of the display and decoration of the
peacock, of the shining glow-worm, of singing birds, of the love dances of many male
birds. These secondary sexual manifestations, however, are mere advertisements of
sexuality.

Prostitution is a human phenomenon; animals and plants are non- moral; they are
never disposed to immorality and possess only motherhood. Here is a deep secret,
hidden in the nature and origin of mankind. I ought to correct my earlier exposition
by insisting that I have come to regard the prostitute element as a possibility in all
women just as much as the merely animal capacity for motherhood. It is something
which penetrates the nature of the human female, something with which the most
animal- like mother is tinged, something which corresponds in the human female, to
the characters that separate the human male from the animal male. Just as the
immoral possibility of man is something that distinguishes him from the male animal,
so the quality of the prostitute distinguishes the human female from the animal
female. I shall have something to say as to the general relation of man to this element
in woman, towards the end of my investigation, but possibly the ultimate origin of
prostitution is a deep mystery into which none can penetrate.

 143

CHAPTER XI

EROTICS AND AESTHETICS

THE arguments which are in common use to justify a high opinion of woman have
now been examined in all except a few points to which I shall recur, from the point of
view of critical philosophy, and have been controverted. I hope that I have justified
my deliberate choice of ground, although, indeed, Schopenhauer’s fate should have
been a warning to me. His depreciation of women in his philosophical work “On
Women,” has been frequently attributed to the circumstance that a beautiful Venetian
girl, in whose company he was, fell in love with the extremely handsome personal
appearance of Byron; as if a low opinion of women were not more likely to come to
him who had had the best not the worst fortune with them.

The practice of merely calling any one who assails woman a misogynist, instead of
refuting argument by argument, has much to commend it. Hatred is never impartial,
and, therefore, to describe a man as having an animus against the object of his
criticism, is at once to lay him open to the charge of insincerity, immorality, and
partiality, and one that can be made with a hyperbole of accusation and evasion of the
point, which only equal its lack of justification. This sort of answer never fails in its
object, which is to exempt the vindicator from refuting the actual statements. It is the
oldest and handiest weapon of the large majority of men, who never wish to see
woman as she is. No men who really think deeply about women retain a high opinion
of them; men either despise women or they have never thought seriously about them.

There is no doubt that it is a fallacious method in a theoretical argument to refer to
one's opponent's psychological motives instead of bringing forward proofs to
controvert his statements.

It is not necessary for me to say that in logical controversy the adversaries should
place themselves under an impersonal conception of truth, and their aim should be to
reach a result, irrespective of their own concrete opinions. If, however, in an
argument, one side has come to a certain conclusion by a logical chain of reasoning,
and the other side merely opposes the conclusion without having followed the
reasoning process, it is at once fair and appropriate to examine the psychological
motives which have induced the adversaries to abandon argument for abuse. I shall
now put the champions of women to the test and see how much of their attitude is due
to sentimentality, how much of it is disinterested, and how much due to selfish
motives.

All objections raised against those who despise women arise from the erotic
relations in which man stands to woman. This relationship is absolutely different
from the purely sexual attraction which occurs in the animal world, and plays a most

 144

important part in human affairs. It is quite erroneous to say that sexuality and
eroticism, sexual impulse and love, are fundamentally one and the same thing, the
second an embellishing, refining, spiritualising sublimation of the first; although
practically all medical men hold this view, and even such men as Kant and
Schopenhauer thought so. Before I go into the reasons for maintaining the existence
of this great distinction, I should like to say something about the views of these two
men.

Kant’s opinion is not of much weight, because love as sexual impulse must have
been as little known to him as possible, probably less than in the case of any other
man. He was so little erotic that he never felt the kindred desire to travel.16 He
represents too lofty and pure a type to speak with authority on this matter: his one
passion was metaphysics.

As for Schopenhauer, he had little idea of the higher form of eroticism; his sexuality
was of the gross order. This can be seen from the following: Schopenhauer's
countenance shows very little kindliness and a good deal of fierceness (a
circumstance which must have caused him great sorrow. There is no exhibition of
ethical sympathy if one is very sorry for oneself. The most sympathetic persons are
those who, like Kant and Nietzsche, have no particle of self-pity).

But it may be said with safety that only those who are most sympathetic are capable
of a strong passion: those “who take no interest in things” are incapable of love. This
does not imply that they have diabolical natures. They may, on the contrary, stand
very high morally without knowing what their neighbours are thinking or doing, and
without having a sense for other than sexual relations with women, as was the case
with Schopenhauer. He was a man who knew only too well what the sexual impulse
was, but he never was in love; if that were not so, the bias in his famous work, “The
Metaphysics of Sexual Love,” would be inexplicable; in it the most important
doctrine is that the unconscious goal of all love is nothing more than “the formation
of the next generation.”

This view, as I hope to prove, is false. It is true that a love entirely without sexuality
has never been known. However high a man may stand he is still a being with senses.
What absolutely disposes of the opposite view is this: all love, as such - without going
into aesthetic principles of love – is antagonistic to those elements (of the
relationship) which press towards sexual union; in fact, such elements tend to negate
love. Love and desire are two unlike, mutually exclusive, opposing conditions, and
during the time a man really loves, the thought of physical union with the object of

16 The association of these two desires may surprise readers. It rests on a metaphysical
ground, much of which will be more apparent when I have developed my theory of
eroticism further. Time, like space, is conceived of as unlimited, and man, in his
desire for freedom, in his efforts stimulated by his power of free will to transcend his
limits, has the craving for unlimited time and unlimited space. The desire for travel is
simply an expression of this restlessness, this fundamental chafing of the spirit against
its bonds. But just as eternity is not prolonged time, but the negation of time, so
however far a man wanders, he can extend his area but cannot abolish space. And so
his efforts to transcend space must always be heroic failures: I shall show that his
eroticism is a similar notable failure.

 145

his love is insupportable. Because there is no hope which is entirely free from fear
does not alter the fact that hope and fear are utterly opposite principles. It is just the
same in the case of sexual impulse and love. The more erotic a man is the less he will
be troubled with his sexuality, and vice versâ.

If it be the case that there is no adoration utterly free from desire, there is no reason
why the two should be identified, since it might be possible for a superior being to
attain the highest phases of both. That person lies, or has never known what love is,
who says he loves a woman whom he desires; so much difference is there between
sexual impulse and love. This is what makes talk of love after marriage seem, in most
cases, make-believe.

The following will show how obtuse the view of those is who persist, with
unconscious cynicism, in maintaining the identity of love and sexual impulse. Sexual
attraction increases with physical proximity; love is strongest in the absence of the
loved one; it needs separation, a certain distance, to preserve it. In fact, what all the
travels in the world could not achieve, what time could not accomplish, may be
brought about by accidental, unintentional, physical contact with the beloved object,
in which the sexual impulse is awakened, and which suffices to kill love on the spot.
Then, again, in the case of more highly differentiated, great men, the type of girl
desired, and the type of girl loved but never desired, are always totally different in
face, form, and disposition; they are two different beings.

Then there is the “platonic love,” which professors of psychiatry have such a poor
opinion of. I should say rather, there is only “platonic” love, because any other so-
called love belongs to the kingdom of the senses: it is the love of Beatrice, the
worship of Madonna; the Babylonian woman is the symbol of sexual desire.

 Kant’s enumeration of the transcendental ideas of love would have to be extended
if it is to be held. For the purely spiritual love, the love of Plato and Bruno, which is
absolutely free from desire, is none the less a transcendental concept; nor is its
significance as a concept impaired because such a love has never been fully realised.

 It is the problem put forward in “Tannhauser.” We have Tannhauser, Wolfram,
Venus, and Maria. The fact that two lovers, who have found each other once for all –
Tristan and Isolde – choose death instead of the bridal bed, is just as absolute a proof
of a higher, maybe metaphysical, something in mankind, as the martyrdom of a
Giordano Bruno.

“Dir, hohe Liebe, töne
Begeistert mein Gesang,
Die mir in Engelschöne
Tief in die Seele drang!
Du nahst als Gottgesandte:
Ich folg’ aus holder Fern’, –
So führst du in die Lande,
Wo ewig strahlt dein Stern.”

Who is the object of such love? Is it woman, as she has been represented in this
work, who lacks all higher qualities, who gets her value from another, who has no

 146

power to attain value on her own account? Impossible. It is the ideally beautiful, the
immaculate woman, who is loved in such high fashion. The source of this beauty and
chastity in women must now be found.

The question as to whether the female sex is the more beautiful, and as to whether it
deserves the title of “the” beautiful, has been much disputed.

 It may be well to consider by whom and how far woman is considered beautiful.

 It is well known that woman is not most beautiful in the nude. I admit that in
pictures or statues the nude female may look well. But the sexual impulse makes it
impossible to look at a living woman in a nude condition with the purely critical,
unemotional eye, which is an essential feature in judging any object of beauty. But
apart from this, an absolute nude female figure in the life leaves an impression of
something wanting, an incompleteness, which is incompatible with beauty.

 A nude woman may be beautiful in details, but the general effect is not beautiful;
she inevitably creates the feeling that she is looking for something, and this induces
disinclination rather than desire in the spectator. The sight of an upright female form,
in the nude, makes most patent her purposelessness, the sense of her purpose in life
being derived from something outside herself; in the recumbent position this feeling is
greatly diminished. It is evident that artists have perceived this in reproducing the
nude.

 But even in the details of her body a woman is not wholly beautiful, not even if she
is a flawless, perfect type of her sex. The genitalia are the chief difficulty in the way
of regarding her as theoretically beautiful. If the idea were justified that man's love for
woman is the direct result of his sexual impulse; if we could agree with Schopenhauer
that “the under-sized, narrow-shouldered, broad-hipped, and short-limbed sex is
called beautiful only because the male intellect is befogged by the sexual impulse, that
impulse being the creator of the conception of the beauty of woman,” it would follow
that the genitalia could not be excluded from the conception of beauty. It requires no
lengthy exposition to prove that the genitalia are not regarded as beautiful, and that,
therefore, the beauty of woman cannot be regarded as due to the sexual impulse. In
fact, the sexual impulse is in reality opposed to the conception of beauty. The man
who is most under its influence has least sense of female beauty, and desires any
woman merely because she is a woman.

 A woman’s nude body is distasteful to man because it offends his sense of shame.
The easy superficiality of our day has given colour to the statement that the sense of
shame has arisen from the wearing of clothes, and it has been urged that the objection
to the nude arises from those who are unnatural and secretly immorally-minded. But a
man who has become immorally-minded no longer is interested in the nude as such,
because it has lost its influence on him. He merely desires and no longer loves. All
true love is modest, like all true pity. There is only one case of shamelessness—a
declaration of love the sincerity of which a man is convinced of in the moment he
makes it. This would represent the conceivable maximum of shamelessness; but there
is no declaration of love which is quite true, and the stupidity of women is shown by
their readiness to believe such protestations.

 147

 The love bestowed by the man is the standard of what is beautiful and what is
hateful in woman. The conditions are quite different in aesthetics from those in logic
or ethics. In logic there is an abstract truth which is the standard of thought; in ethics
there is an ideal good which furnishes the criterion of what ought to be done, and the
value of the good is established by the determination to link the will with the good. In
aesthetics beauty is created by love; there is no determining law to love what is
beautiful, and the beautiful does not present itself to human beings with any
imperative command to love it. (And so there is no abstract, no super-individual
“right” taste).

 All beauty is really more a projection, an emanation of the requirements of love;
and so the beauty of woman is not apart from love, it is not an objective to which love
is directed, but woman’s beauty is the love of man; they are not two things, but one
and the same thing.

Just as hatefulness comes from hating, so love creates beauty. This is only another
way of expressing the fact that beauty has as little to do with the sexual impulse as the
sexual impulse has to do with love. Beauty is something that can neither be felt,
touched, nor mixed with other things; it is only at a distance that it can be plainly
discerned, and when it is approached it withdraws itself. The sexual impulse which
seeks for sexual union with woman is a denial of such beauty; the woman who has
been possessed and enjoyed, will never again be worshipped for her beauty.

I now come to the second question: what are the innocence and morality of a
woman?

It will be convenient to start with a few facts that concern the origin of all love.
Bodily cleanliness, as has often been remarked, is in men a general indication of
morality and rectitude; or at least it may be said that uncleanly men are seldom of
high character. It may be noticed that when men, who formerly paid little attention to
bodily cleanliness, begin to strive for a higher perfection of character, they at the
same time take more trouble with the care of the body. In the same way, when men
suddenly become imbued with passion they experience a simultaneous desire for
bodily cleanliness, and it may almost be said of them that only at such a time do they
wash themselves thoroughly. If we now turn to gifted men, we shall see that in their
case love frequently begins with self-mortification, humiliation, and restraint. A
moral change sets in, a process of purification seems to emanate from the object
loved, even if her lover has never spoken to her, or only seen her a few times in the
distance. It is, then, impossible that this process should have its origin in that person:
very often it may be a bread-and- butter miss, a stolid lump, more often a sensuous
coquette, in whom no one can see the marvellous characteristics with which his love
endows her, save her lover. Can any one believe that it is a concrete person who is
loved? Does she not in reality serve as the starting point for incomparably greater
emotions than she could inspire?

In love, man is only loving himself. Not his empirical self, not the weaknesses and
vulgarities, not the failings and smallnesses which he outwardly exhibits; but all that
he wants to be, all that he ought to be, his truest, deepest, intelligible nature, free from
all fetters of necessity, from all taint of earth.

 148

In his actual physical existence, this being is limited by space and time and by the
shackles of the senses; however deep he may look into himself, he finds himself
damaged and spotted, and sees nowhere the image of speckless purity for which he
seeks. And yet there is nothing he covets so much as to realise his own ideal, to find
his real higher self. And as he cannot find this true self within himself, he has to seek
it without himself. He projects his ideal of an absolute worthy existence, the ideal that
he is unable to isolate within himself, upon another human being, and this act, and
this alone, is none other than love and the significance of love. Only a person who has
done wrong and is conscious of it can love, and so a child can never love. It is only
because love represents the highest, most unattainable goal of all longing, because it
cannot be realised in experience but must remain an idea; only because it is localised
on some other human being, and yet remains at a distance, so that the ideal never
attains its realisation; only because of such conditions can love be associated with the
awakening of the desire for purification, with the reaching after a goal that is purely
spiritual, and so cannot be blemished by physical union with the beloved person; only
thus, is love the highest and strongest effort of the will towards the supreme good;
only thus does it bring the true being of man to a state between body and spirit,
between the senses and the moral nature, between God and the beasts. A human being
only finds himself when, in this fashion, he loves. And thus it comes about that only
when they love do many men realise the existence of their own personality and of the
personality of another, that “I” and “thou” become for them more than grammatical
expressions. And so also comes about the great part played in their love story by the
names of the two lovers. There is no doubt but that it is through love that many men
first come to know of their own real nature, and to be convinced that they possess a
soul.

It is this which makes a lover desire to keep his beloved at a distance – on no
account to injure her purity by contact with him - in order to assure himself of her and
of his own existence. Many an inflexible empiricist, coming under the influence of
love, becomes an enthusiastic mystic; the most striking example being Auguste
Comte, the founder of positivism, whose whole theories were revolutionised by his
feelings for Clotilde de Vaux.

It is not only for the artist, but for the whole of mankind that Amo, ergo sum holds
good psychologically.

Love is a phenomenon of projection just as hate is, not a phenomenon of equation
as friendship is. The latter presupposes an equality of both individuals: love always
implies inequality, disproportion. To endow an individual with all that one might be
and yet never can be, to make her ideal - that is love. Beauty is the symbol of this act
of worship. It is this that so often surprises and angers a lover when he is convinced
that beauty does not imply morality in a woman. He feels that the nature of the
offence is increased by “such depravity” being possible in conjunction with such
“beauty.” He is not aware that the woman in question seems beautiful to him because
he still loves her; otherwise the incongruity between the external and internal world
would no longer pain him.

The reason an ordinary prostitute can never seem beautiful is because it is naturally
impossible to endow her with the projection of value; she can satisfy only the taste of
vulgar minds. She is the mate of the worst sort of men. In this we have the

 149

explanation of a relation utterly opposed to morality: woman in general is simply
indifferent to ethics, she is non- moral, and, therefore, unlike the anti-moral criminal,
who is instinctively disliked, or the devil who is hideous in every one’s imagination,
serves as a receptacle for projected worthiness; as she neither does good nor evil, she
neither resists nor resents this imposition of the ideal on her personality. It is patent
that woman's morality is acquired; but this morality is man's, which he in an access of
supreme love and devotion has conveyed to her.

Since all beauty is always only the constantly renewed endeavour to embody the
highest form of value, there is a pre-eminently satisfying element in it, in the face of
which all desire, all self-seeking fade away.

All forms of beauty which appeal to man, by reason of the aesthetic function, are in
reality also attempts on his part to realise the ideal. Beauty is the symbol of perfection
in being. Therefore beauty is inviolable; it is static and not dynamic; so that any
alteration with regard to it upsets and annuls the idea of it. The desire of personal
worthiness, the love of perfection, materialise in the idea of beauty. And so the beauty
of nature is born, a beauty that the criminal can never know, as ethics first create
nature. Thus it is that nature always and everywhere, in its greatest and smallest
forms, gives the impression of perfection. The natural law is only the mortal symbol
of the moral law, as natural beauty is the manifestation of nobility of the soul; logic
thus becomes the embodiment of ethics! Just as love creates a new woman for man
instead of the real woman, so art, the eroticism of the All, creates out of chaos the
plenitude of forms in the universe; and just as there is no natural beauty without form,
without a law of nature, so also there is no art without form, no artistic beauty which
does not conform to the laws of art. Natural beauty is no less a realisation of artistic
beauty than the natural law is the fulfilment of the moral law, the natural reflection of
that harmony whose image is enthroned in the soul of man. The nature which the
artist regards as his teacher, is the law which he creates out of his own being.

I return to my own theme from these analyses of art, which are no more than
elaborations of the thoughts of Kant and Schelling (and of Schiller writing under the
influence). The main proposition for which I have argued is that man's belief in the
morality of woman, his projection of his own soul upon her, and his conception of the
woman as beautiful, are one and the same thing, the second being the sensuous side
of the first.

It is thus intelligible, although an inversion of the truth, when, in morality, a
beautiful soul is spoken of, or when, following Shaftesbury and Herbart, ethics are
subordinated to aesthetics; following Socrates and Plato we may identify the good
and the beautiful, but we must not forget that beauty is only a bodily image in which
morality tries to represent itself, that all aesthetics are created by ethics.

Every individual and temporal presentation of this attempted incarnation must
necessarily be illusory, and can have no more than a fictitious reality. And so all
individual cases of beauty are impermanent; the love that is directed to a woman must
perish with the age of the woman. The idea of beauty is the idea of nature and is
permanent, whilst every beautiful thing, every part of nature, is perishable. The
eternal can realise itself in the limited and the concrete only by an illusion; it is self-
deception to seek the fullness of love in a woman. As all love that attaches itself to a

 150

person must be impermanent, the love of woman is doomed to unhappiness. All such
love has this source of failure inherent in it. It is an heroic attempt to seek for
permanent worth where there is no worth. The love that is attached to enduring worth
is attached to the absolute, to the idea of God, whether that idea be a pantheistic
conception of enduring nature, or remain transcendental; the love that attaches itself
to an individual thing, as to a woman, must fail.

I have already partly explained why man takes this burden on himself. Just as hatred
is a projection of our own evil qualities on other persons in order that we may stand
apart from them and hate them; just as the devil was invented to serve as a vehicle of
all the evil impulses in man; so love has the purpose of helping man in his battle for
good, when he feels that he himself is not strong enough. Love and hate are alike
forms of cowardice. In hate we picture to ourselves that our own hateful qualities
exist in another, and by so doing we feel ourselves partly freed from them. In love we
project what is good in us, and so having created a good and an evil image we are
more able to compare and value them.

Lovers seek their own souls in the loved ones, and so love is free from the limits I
described in the first part of this book, not being bound down by the conditions of
merely sexual attraction. In spite of their real opposition, there is an analogy between
erotics and sexuality. Sexuality uses the woman as the means to produce pleasure and
children of the body; erotics uses her as the means to create worth and children of the
soul. A little understood conception of Plato is full of the deepest meaning: that love
is not directed towards beauty, but towards the procreation of beauty; that it seeks to
win immortality for the things of the mind, just as the lower sexual impulses is
directed towards the perpetuation of the species.

It is more than a merely formal analogy, a superficial, verbal resemblance, to speak
of the fruitfulness of the mind, of its conception and reproduction, or, in the words of
Plato, to speak of the children of the soul. As bodily sexuality is the effort of an
organic being to perpetuate its own form, so love is the attempt to make permanent
one's own soul or individuality. Sexuality and love are alike the effort to realise
oneself, the one by a bodily image, the other by an image of the soul. But it is only
the man of genius who can approach this entirely unsensuous love, and it is only he
who seeks to produce eternal children in whom his deepest nature shall live for ever.

The parallel may be carried further. Since Novalis first called attention to it, many
have insisted on the association between sexual desire and cruelty. All that is born of
woman must die. Reproduction, birth, and death are indissolubly associated; the
thought of untimely death awakens sexual desire in its fiercest form, as the
determination to reproduce oneself. And so sexual union, considered ethically,
psychologically, and biologically, is allied to murder; it is the negation of the woman
and the man; it its extreme case it robs them of their consciousness to give life to the
child. The highest form of eroticism, as much as the lowest form of sexuality, uses the
woman not for herself but as means to an end – to preserve the individuality of the
artist. The artist has used the woman merely as the screen on which to project his own
idea.

The real psychology of the loved woman is always a matter of indifference. In the
moment when a man loves a woman, he neither understands her nor wishes to

 151

understand her, although understanding is the only moral basis of association in
mankind. A human being cannot love another that he fully understands, because he
would then necessarily see the imperfections which are an inevitable part of the
human individual, and love can attach itself only to perfection. Love of a woman is
possible only when it does not consider her real qualities, and so is able to replace the
actual psychical reality by a different and quite imaginary reality. The attempt to
realise one's ideal in a woman, instead of the woman herself, is a necessary
destruction of the empirical personality of the woman. And so the attempt is cruel to
the woman; it is the egoism of love that disregards the woman, and cares nothing for
her real inner life.

Thus the parallel between sexuality and love is complete. Love is murder. The
sexual impulse destroys the body and mind of the woman, and the psychical eroticism
destroys her psychical existence. Ordinary sexuality regards the woman only as a
means of gratifying passion or of begetting children. The higher eroticism is
merciless to the woman, requiring her to be merely the vehicle of a projected
personality, or the mother of psychical children. Love is not only anti-logical, as it
denies the objective truth of the woman and requires only an illusory image of her,
but it is anti-ethical with regard to her.

I am far from despising the heights to which this eroticism may reach, as, for
instance, in Madonna worship. Who could blind his eyes to the amazing phenomenon
presented by Dante? It was an extraordinary transference of his own ideal to the
person of a concrete woman whom the artist had seen only once and when she was a
young girl, and who for all he knew might have grown up into a Xantippe. The
complete neglect of whatever worth the woman herself might have had, in order that
she might better serve as the vehicle of his projected conception of worthiness, was
never more clearly exhibited. And the three-fold immorality of this higher eroticism
becomes more plain than ever. It is an unlimited selfishness with regard to the actual
woman, as she is wholly rejected for the ideal woman. It is a felony towards the lover
himself, inasmuch as he detaches virtue and worthiness from himself; and it is a
deliberate turning away from the truth, a preferring of sham to reality.

The last form in which the immorality reveals itself is that love prevents the
worthlessness of woman from being realised, inasmuch as it always replaced her by
an imaginary projection. Madonna worship itself is fundamentally immoral, inasmuch
as it is a shutting of the eyes to truth. The Madonna worship of the great artists is a
destruction of woman, and is possible only by a complete neglect of the women as
they exist in experience, a replacement of actuality by a symbol, a re-creation of
woman to serve the purposes of man, and a murder of woman as she exists.

When a particular man attracts a particular woman the influence is not his beauty.
Only man has an instinct for beauty, and the ideals of both manly beauty and of
womanly beauty have been created by man, not by woman. The qualities that appeal
to a woman are the signs of developed sexuality; those that repel her are the qualities
of the higher mind. Woman is essentially a phallus worshipper, and her worship is
permeated with a fear like that of a bird for a snake, of a man for the fabled Medusa
head, as she feels that the object of her adoration is the power that will destroy her.

 152

The course of my argument is now apparent. As logic and ethics have a relation
only to man, it was not to be expected that woman would stand in any better position
with regard to aesthetics. Aesthetics and logic are closely interconnected, as is
apparent in philosophy, in mathematics, in artistic work, and in music. I have now
shown the intimate relation of aesthetics to ethics. As Kant showed, aesthetics, just as
much as ethics and logic, depend on the free will of the subject. As the woman has
not free will, she cannot have the faculty of projecting beauty outside herself.

The foregoing involves the proposition that woman cannot love. Women have made
no ideal of man to correspond with the male conception of the Madonna. What
woman requires from man is not purity, chastity, morality, but something else.
Woman is incapable of desiring virtue in a man.

It is almost an insoluble riddle that woman, herself incapable of love, should attract
the love of man. It has seemed to me a possible myth or parable, that in the beginning,
when men became men by some miraculous act of God, a soul was bestowed only on
them. Men, when they love, are partly conscious of this deep injustice to woman, and
make the fruitless but heroic effort to give her their own soul. But such a speculation
is outside the limits of either science or philosophy.

I have now shown what woman does not wish; there remains to show what she does
wish, and how this wish is diametrically opposed to the will of man.

 153

CHAPTER XII

THE NATURE OF WOMAN
AND HER SIGNIFICANCE IN THE UNIVERSE

“Erst Mann und Weib zusammen
Machen den Menschen aus.” – Kant

THE further we go in the analysis of woman's claim to esteem the more we must deny
her of what is lofty and noble, great and beautiful. As this chapter is about to take the
deciding and most extreme step in that direction, I should like to make a few remarks
as to my position. The last thing I wish to advocate is the Asiatic standpoint with
regard to the treatment of women. Those who have carefully followed my remarks as
to the injustice that all forms of sexuality and erotics visit on woman will surely see
that this work is not meant to plead for the harem. But it is quite possible to desire the
legal equality of men and women without believing in their moral and intellectual
equality, just as in condemning to the utmost any harshness in the male treatment of
the female sex, one does not overlook the tremendous, cosmic, contrast and organic
differences between them. There are no men in whom there is no trace of the
transcendent, who are altogether bad; and there is no woman of whom that could truly
be said. However degraded a man may be, he is immeasurably above the most
superior woman, so much so that comparison and classification of the two are
impossible; but even so, no one has any right to denounce or defame woman,
however inferior she must be considered. A true adjustment of the claims for legal
equality can be undertaken on no other basis than the recognition of a complete, deep
seated polar opposition of the sexes. I trust that I may escape confusion of my views
as to woman with the superficial doctrine of P.J. Mobius – a doctrine only interesting
as a brave reaction against the general tendency. Women are not “physiologically
weak- minded,” and I cannot share the view that women of conspicuous ability are to
be regarded as morbid specimens.

From a moral point of view one should only be glad to recognize in these women
(who are always more masculine than the rest) the exact opposite of degeneration,
that is to say, it must be acknowledged that they have made a step forward and gained
a victory over themselves; from the biological standpoint they are just as little or as
much phenomena of degeneration as are womanish men (unethically considered).
Intermediate sexual forms are normal, not pathological phenomena, in all classes of
organisms, and their appearance is no proof of physical decadence.

Woman is neither high-minded nor low-minded, strong-minded nor weak-minded.
She is the opposite of all these. Mind cannot be predicated of her at all; she is
mindless. That, however, does not imply weak-mindedness in the ordinary sense of
the term, the absence of the capacity to “get her bearings” in ordinary everyday life.

 154

Cunning, calculation, “cleverness,” are much more usual and constant in the woman
than in the man, if there be a personal selfish end in view. A woman is never so stupid
as a man can be.

But has woman no meaning at all? Has she no general purpose in the scheme of the
world? Has she not a destiny; and, in spite of all her senselessness and emptiness, a
significance in the universe?

Has she a mission, or is her existence an accident and an absurdity?

In order to understand her meaning, it is necessary to start from a phenomenon
which, although old and well recognized, has never received its proper meed of
consideration. It is from nothing more nor less than the phenomenon of match-making
from which we may be able to infer most correctly the real nature of woman.

Its analysis shows it to be the force which brings together and helps forward two
people in their knowledge of one another, which helps them to a sexual union,
whether in the form of marriage or not. This desire to bring about an understanding
between two people is possessed by all women from their earliest childhood; the very
youngest girls are always ready to act as messengers for their sisters' lovers. And if
the instinct of match-making can be indulged in only after the particular woman in
question has brought about her own consummation in marriage, it is none the less
present before that time, and the only things which are at work against it are her
jealousy of her contemporaries, and her anxiety about their chances with regard to her
lover, until she has finally secured him by reason of her money, her social position,
and so forth.

As soon as women have got rid of their own case by their own marriage, they
hasten to help the sons and daughters of their acquaintances to marry. The fact that
older women, in whom the desire for sexual satisfaction has died out, are such match-
makers is so fully recognised that the idea has wrongly spread that they are the only
real match-makers.

They urge not only women but men to marry, a man's own mother often being the
most active and persistent advocate of his marriage. It is the desire and purpose of
every mother to see her son married, without any thought of his individual taste; a
wish which some have been blind enough to regard as another charm in maternal
love, of which such a poor account was given in an earlier chapter. It is possible that
many mothers may hope that their sons should obtain permanent happiness through
marriage, however unfit they may be for it; but undoubtedly this hope is absent with
the majority, and in any case it is the match-making instinct, the sheer objection to
bachelordom, which is the strongest motive of all.

It is clear that women obey a purely instinctive, inherent impulse, when they try to
get their daughters married.

It is certainly not for logical, and only in a small degree for material reasons, that
they go to such lengths to attain their ends, and it is certainly not because of any
desire expressed by their daughters (very often it is in direct opposition to the girl's
choice); and since the match-making instinct is not confined to the members of a

 155

woman's own family, it is impossible to speak of it as being part of the “altruistic” or
“moral” attitude of maternal love; although most women if they were charged with
match-making projects would undoubtedly answer “that it is their duty to think of the
future welfare of their dear children.”

A mother makes no difference in arranging a marriage for her own daughter and for
any other girl, and is just as glad to do it for the latter if it does not interfere with the
interests of her own family; it is the same thing, match-making throughout, and there
is no psychological difference in making a match for her own daughter and doing the
same thing for a stranger. I would even go so far as to say that a mother is not
inconsolable if a stranger, however common and undesirable, desires and seduces her
daughter.

The attitude of one sex to certain traits of the other can often be applied as a
criterion as to how far certain peculiarities of character are exclusively the property of
the one sex or are shared by the other. So far, we have had to deny to women many
characters which they would gladly claim, but which are exclusively masculine; in
match-making, however, we have a characteristic which is really and exclusively
feminine, the exceptions being either in the case of very womanish men or else
special instances which will be fully dealt with later on, in chap. xiii. Every real man
will have nothing to do with this instinct in his wife, even when his own daughters,
whom he would gladly see settled in life, are concerned; he dislikes and despises the
whole business, and leaves it entirely to his wife, as being altogether in her province.
This is a striking instance of a purely feminine psychical characteristic, being not only
unattractive to a man, but even repulsive to him when he is aware of it: while the
male characteristics in themselves are sufficient to please the female, man has to
denude woman of hers before he can love her.

But the match-making instinct exerts a much deeper and more important influence
on the nature of woman than can be gathered from the little I have said on this
subject. I wish now to draw attention to woman's attitude at a play: she is always
waiting to see if the hero and heroine, the lovers in the piece, will quarrel. This is
nothing but match-making, and psychologically does not differ a hair from it: it is the
ever present desire to see the man and woman united. But that is not all; the
tremendous excitement with which women await the crucial point in a decent or
indecent book is due to nothing less than the desire to see the sexual union of the
principal characters, and is coupled with an actual excitation at the thought, and
positive appreciation of the force which is behind sexual union. It is not possible to
state this formally and logically, the only thing is to try and understand how it is that
the two things are psychologically one with women. The mother's excitement on her
daughter's wedding-day is of the same quality as that engendered by reading a story
by Prévost, or Sudermann’s “Katzensteg.” It is quite true that men are very interested
by novels which end in sexual union, but in quite a different way from women; they
thoroughly appreciate the sexual act in imagination, but they do not follow the
gradual approach of the two people concerned from the very beginning; and their
interest does not grow, as woman's does, in constant proportion to the reciprocal
value which the two people have for one another.

The breathless pleasure with which the various obstacles are overcome, the feeling
of disappointment at each thwarting of the sexual purpose, is altogether womanish

 156

and unmanly; but it is always present with woman. She is continually on the watch
for sexual developments, whether in real life or in literature. Has no one ever
wondered why women are so keen and "disinterested" about bringing other men and
women together? The satisfaction they derive from it arises from a personal stimulus
at the thought of the sexual union of others.

But the full extent to which match-making influences the point of view of all
women is not yet fully grasped. On a summer evening when lovers may be seen in
dark corners of public places, or on the seats and banks round about, it is always the
women who wilfully and curiously try to see what is happening, whilst men who have
to pass that way do so unwillingly, looking the other way, because of a sense of
intrusion. Just in the same way it is women who turn in the streets to look at nearly
every couple they meet, and gaze after them. This espionage and turning round are
none the less “match-making,” because they are sub-conscious acts. If a man does not
want to see a thing he turns his back on it, and does not look round; but women are
glad to see two people in love with one another, and take pleasure in surprising them
in their love-making, because of their innate and super-personal desire that sexual
union should occur.

But man, as was seen much further back, only cares for that which has a positive
value. A woman when she sees two lovers together is always awaiting developments,
that is to say, she expects, anticipates, hopes, and desires an outcome. I know an
elderly married woman who listened expectantly at the door for some time, when a
servant of hers had allowed her sweetheart to come into her room, before she walked
in and gave her notice.

The idea of union is always eagerly grasped and never repelled whatever form it
may take (even where animals are concerned).17 She experiences no disgust at the
nauseating details of the subject, and makes no attempt to think of anything
pleasanter. This accounts for a great deal of what is so apparently mysterious in the
psychic life of woman. Her wish for the activity of her own sexual life is her strongest
impulse, but it is only a special case of her deep, her only vital interest, the interest
that sexual unions shall take place; the wish that as much of it as possible shall occur,
in all cases, places, and times.

This universal desire may either be concentrated on the act itself or on the
(possible) child; in the first case, the woman is of the prostitute type and participates
merely for the sake of the act; in the second, she is of the mother type, but not merely
with the idea of bearing children herself; she desires that every marriage she knows of
or has helped to bring about should be fruitful, and the nearer she is to the absolute
mother the more conspicuous is this idea; the real mother is also the real grandmother
(even if she remains a virgin; Johan Tesman’s marvellous portrayal of “Tante Jule” in
Ibsen’s “Hedda Gabler” is an example of what I mean). Every real mother has the
same purpose, that of helping on matrimony; she is the mother of all mankind; she
welcomes every pregnancy.

The prostitute does not want other women to be with child, but to be prostitutes like
herself.

17 The one apparent exception will be fully discussed in this chapter

 157

A woman’s relations with married men show how she subordinates her own
sexuality to her match-making instinct, the latter being the dominant power.

Woman objects more strongly to bachelordom than anything else, because she is
altogether a match-maker, and this makes her try to get men to marry; but if a man is
already married she at once loses most of her interest in him, however much she liked
him before. If the woman herself is already married, that is to say, when each man she
meets is not a possible solution to her own fate, one would not imagine that a married
man would find less favour with her because he was married than when he was a
bachelor if the woman herself is unfaithful; but women seldom carry on an intrigue
with another woman's husband, except when they wish to triumph over her by
making him neglect her. This shows that the disposition of woman is towards the fact
of pairing; when men are already paired she seldom attempts to make them unfaithful,
for the fact of their being paired has satisfied her instinct.

This match-making is the most common characteristic of the human female; the
wish to become a mother-in-law is much more general than even the desire to become
a mother, the intensity and extent of which is usually over-rated.

My readers may possibly not understand the emphasis I have laid on a phenomenon
which is usually looked upon as amusing as it is disgusting; and it may be thought
that I have given undue importance to it.

But let us see why I have done so. Match-making is essentially the phenomenon of
all others which gives us the key to the nature of woman, and we must not, as has
always been the case, merely acknowledge the fact and pass on, but we should try to
analyse and explain it. One of our commonest phrases runs: “Every woman is a bit of
a match-maker.”

But we must remember that in this, and nothing else, lies the actual essence of
woman. After mature consideration of the most varied types of women and with due
regard to the special classes besides those which I have discussed, I am of opinion
that the only positively general female characteristic is that of matchmaking, that is,
her uniform willingness to further the idea of sexual union.

Any definition of the nature of woman which goes no further than to declare that
she has the strong instinct for her own union would be too narrow; any definition that
would link her instincts to the child or to the husband, or to both, would be too wide.
The most general and comprehensive statement of the nature of woman is that it is
completely adapted and disposed for the special mission of aiding and abetting the
bodily union of the sexes. All women are matchmakers, and this property of the
woman to be the advocate of the idea of pairing is the only one which is found in
women of all ages, in young girls, in adults, and in the aged. The old woman is no
longer interested in her own union, but she devotes herself to the pairing of others.
This habit of the old woman is nothing new, it is only the continuance of her enduring
instinct surviving the complications that were caused when her personal interests
came into conflict with her general desire; it is the now unselfish pursuit of the
impersonal idea.

 158

It is convenient to recapitulate at this point what my investigation has shown as to
the sexuality of women. I have shown that woman is engrossed exclusively by
sexuality, not intermittently, but throughout her life; that her whole being, bodily and
mental, is nothing but sexuality itself. I added, moreover, that she was so constituted
that her whole body and being continually were in sexual relations with her
environment, and that just as the sexual organs were the centre of woman physically,
so the sexual idea was the centre of her mental nature. The idea of pairing is the only
conception which has positive worth for women. The woman is the bearer of the
thought of the continuity of the species. The high value which she attaches to the idea
of pairing is not selfish and individual, it is super-individual, and, if I may be forgiven
the desecration of the phrase, it is the transcendental function of woman. And just as
femaleness is no more than the embodiment of the idea of pairing, so is it sexuality in
the abstract. Pairing is the supreme good for the woman; she seeks to effect it always
and everywhere. Her personal sexuality is only a special case of this universal,
generalised, impersonal instinct.

The effort of woman to realize this idea of pairing is so fundamentally opposed to
that conception of innocence and purity, the higher virginity which man's erotic
nature has demanded from women, that not all his erotic incense would have
obscured her real nature but for one factor. I have now to explain this factor which
has veiled from man the true nature of woman, and which in itself is one of the
deepest problems of woman, I mean her absolute duplicity. Her pairing instinct and
her duplicity, the latter so great as to conceal even from woman herself what is the
real essence of her nature, must be explained together.

All that may have seemed like clear gain is now again called into question. Self-
observation was found lacking in women, and yet there certainly are women who
observe very closely all that happens to them. They were denied the love of truth, and
yet one knows many women who would not tell a lie for anything. It has been said
that they are lacking in consciousness of guilt; but there are many women who
reproach themselves bitterly for most trifling matters, besides “penitents” who
mortify their flesh. Modesty was left to man, but what is to be said of the womanly
modesty, that bashfulness, which, according to Hamerling, only women have? Is
there no foundation for the way in which the idea has grown and found such
acceptance? And then again: Can religion be absent, in spite of so many "professing"
women? Are we to exclude all women from the moral purity, all the womanly virtues,
which poets and historians have ascribed to her? Are we to say that woman is merely
sexual, that sexuality only receives its proper due from her when it is so well known
that women are shocked at the slightest allusion to sexual matters, that instead of
giving way to it they are often irritated and disgusted at the idea of impurity, and
quite often detest sexual union for themselves and regard it just as many men do?

It is, of course, manifest that one and the same point is bound up in all these
antitheses, and on the answer given to them depends the final and decisive judgment
on woman. And it is clear that if only one single female creature were really asexual,
or could be shown to have a real relationship to the idea of personal moral worth,
everything that I have said about woman, its general value as psychically
characteristic of the sex, would be irretrievably demolished, and the whole position
which this book has taken up would be shattered at one blow.

 159

These apparently contradictory phenomena must be satisfactorily explained, and it
must be shown that what is at the bottom of it all and makes it seem so equivocal
arises from the very nature of woman which I have been trying to explain all along.

In order to understand these fallacious contradictions one must first of all remember
the tremendous “accessibility,” to use another word, the “impressionability,” of
women. Their extraordinary aptitude for anything new, and their easy acceptance of
other people's views have not yet been sufficiently emphasised in this book.

As a rule, the woman adapts herself to the man, his views become hers, his likes
and dislikes are shared by her, every word he says is an incentive to her, and the
stronger his sexual influence on her the more this is so. Woman does not perceive that
this influence which man has on her causes her to deviate from the line of her own
development; she does not look upon it as a sort of unwarrantable intrusion; she does
not try to shake off what is really an invasion of her private life; she is not ashamed of
being receptive; on the contrary, she is really pleased when she can be so, and prefers
man to mould her mentally. She rejoices in being dependent, and her expectations
from man resolve themselves into the moment when she may be perfectly passive.

But it is not only from her lover (although she would like that best), but also from
her father and mother, uncles and aunts, brothers and sisters, near relations and distant
acquaintances, that a woman takes what she thinks and believes, being only too glad
to get her opinions “ready made.”

It is not only inexperienced girls but even elderly and married women who copy
each other in everything, from the nice new dress or pretty coiffure down to the
places where they get their things, and the very recipes by which they cook.

And it never seems to occur to them that they are doing something derogatory on
their part, as it ought to do if they possessed an individuality of their own and strove
to work out their own salvation. A woman's thoughts and actions have no definite,
independent relation to things in themselves; they are not the result of the reaction of
her individuality to the world. They accept what is imposed on them gladly, and
adhere to it with the greatest firmness. That is why woman is so intolerant when there
has been a breach of conventional laws. I must quote an amusing instance, bearing on
this side of woman's character, from Herbert Spencer. It is the custom in various
tribes of Indians in North and South America for the men to hunt and fight and leave
all the laborious and menial tasks to their wives. The Dakotan women are so imbued
with the idea of the reasonableness and fitness of this arrangement that, instead of
feeling injured by it, the greatest insult that one of these women can offer to another
would be implied in some such words as follows: “You disgraceful creature. . . . I saw
your husband carrying home wood for the fires. What was his wife doing that he had
to demean himself by doing woman's work?”

The extraordinary way in which woman can be influenced by external agencies is
similar in its nature to her suggestibility, which is far greater and more general than

 160

man's; they are both in accordance with woman's desire to play the passive and never
the active part in the sexual act and all that leads to it.18

It is the universal passivity of woman’s nature which makes her accept and assume
man's valuations of things although these are utterly at variance with her nature. The
way in which woman can be impregnated with the masculine point of view, the
saturation of her innermost thoughts with a foreign element, her false recognition of
morality, which cannot be called hypocrisy because it does not conceal anything anti-
moral, her assumption and practise of things which in themselves are not in her realm,
are all very well if the woman does not try to use her own judgment, and they succeed
in keeping up the fiction of her superior morality. Complications first arise when
these acquired valuations come into collision with the only inborn, genuine, and
universally feminine valuation, the supreme value she sets on pairing.

Woman’s acceptance of pairing as the supreme good is quite unconscious on her
part. As she has no sense of individuality she has nothing to contrast with pairing; and
so, unlike man, she cannot realise its significance, or even notice the presence in
herself of this instinct.

No woman knows, or ever has known, or ever will know, what she does when she
enters into association with man. Femaleness is identical with pairing, and a woman
would have to get outside herself in order to see and understand that she pairs. Thus it
is that the deepest desire of woman, all that she means, and all that she is, remain
unrecognised by her. There is nothing, then, to prevent the male negative valuation of
it in the consciousness of the woman. The susceptibility of woman is so great that she
can even act in opposition to what she is, to the one thing on which she really sets a
positive value!

But the imposture which she enacts when she allows herself to be incorporated with
man's opinions of sexuality and shamelessness, even of the imposture itself, and when
she uses the masculine standard for her actions, is such a colossal fraud that she is
never conscious of it; she has acquired a second nature, without even guessing that it
is not her real one; she takes herself seriously, believes she is something and that she
believes in something; she is convinced of the sincerity and originality of her
moralisings and opinions; the lie is as deeply rooted as that; it is organic. I cannot do
better than speak of the ontological untruthfulness of woman.

Wolfram von Eschenbach says of his hero:

“ So keusch und rein
Ruht’ er bei seiner Königin,
Daß kein Genügen fänd’ darin
So manches Weib beim lieben Mann,
Daß doch so manche in Gedanken
Zur Üppigkeit will überschwanken,
Die sonst sich spröde zeigen kann!
Vor Fremden züchtig sie erscheinen,

18 The quiescent, inactive, large egg-cells are sought out by the mobile, active, and
slender spermatozoa.

 161

Doch ist des Herzens tiefstes Meinen
Das Widerspiel vom äußern Schein.”

Wolfram indicates clearly enough what is at the bottom of woman's heart, but he
does not say all that is to be said. Women deceive themselves as well as others on this
point. One cannot artificially suppress and supplant one's real nature, the physical as
well as the other side, without something happening. The hygienic penalty that must
be paid for woman's denial of her real nature is hysteria.

Of all the neurotic and psychic phenomena, those of hysteria are the most
fascinating for psychologists; they represent a far more difficult and, therefore, a
more interesting study than those observed in melancholia or in simple paranoia.

The majority of psychiatrists have a distrust of psychological analyses which it is
not easy for them to shake off; every statement of pathological alteration of tissues or
intoxication by certain means is for them a limine credible; it is only in psychical
matters that they refuse to recognise a primary cause. But since no reason has so far
been given why psychical phenomena should be of importance secondary to physical
phenomena, it is quite justifiable to disregard such prejudices.

 It is quite possible – there is nothing to prevent it being so – that a very great deal,
perhaps everything, may depend on the proper interpretation of the “psychical
mechanism” of hysteria. That this is so is proved by the fact that the few conclusions
of any value with reference to hysteria so far discovered have been arrived at in this
way; the investigations carried out by Pierre Janet, Oskar Vogt, and particularly by J.
Breuer and S. Freud, show what I mean. All good work on hysteria will undoubtedly
follow the lines these men have worked on; that is to say, by investigation of the
psychological processes which led up to the disease.

 I believe myself that what may be called a psychological sexual traumatism is at
the root of hysteria. The typical picture of a hysterical case is not very different from
the following: A woman has always accepted the male views on sexual matters; they
are in reality foreign to her nature, and sometime, by some chance, out of the conflict
between what her nature asserts to be true and what she has always accepted as true
and believed to be true, there comes what may be called a “wounding of the mind.” It
is thus possible for the person affected to declare a sexual desire to be an “extraneous
body in her consciousness,” a sensation which she thinks she detests, but which in
reality has its origin in her own nature. The tremendous intensity with which she
endeavors to suppress the desire (and which only serves to increase it) so that she
may the more vehemently and indignantly reject the thought – these are the
alternations which are seen in hysteria. And the chronic untruthfulness of woman
becomes acute if the woman has ever allowed herself to be imbued with man's
ethically negative valuation of sexuality. It is well known that hysterical women
manifest the strongest suggestibility with men. Hysteria is the organic crisis of the
organic untruthfulness of woman.

I do not deny that there are hysterical men, but these are comparatively few; and
since man's psychic possibilities are endless, that of becoming ‘female’ is amongst
them, and, therefore, he can be hysterical. There are undoubtedly many untruthful

 162

men, but in them the crisis takes a different form, man's untruthfulness being of a
different kind and never so hopeless in character as woman's.

This examination into the organic untruthfulness of woman, into her inability to be
honest about herself which alone makes it possible for her to think that she thinks
what is really totally opposed to her nature, appears to me to offer a satisfactory
explanation of those difficulties which that aetiology of hysteria present.

Hysteria shows that untruthfulness, however far it may reach, cannot suppress
everything. By education or environment woman adopts a whole system of ideas and
valuations which are foreign to her, or, rather, has patiently submitted to have them
impressed on her; and it would need a tremendous shock to get rid of this strongly
rooted psychical complexity, and to transplant woman from that condition of
intellectual helplessness which is so characteristic of hysteria.

An extraordinary shock suffices to destroy the artificial structure, and to place
woman in the arena to undertake a fight between her unconscious, oppressed nature,
and her certainly conscious but unnatural mind. The see-sawing which now begins
between the two explains the unusual psychic discontinuity during the hysterical
phase, the continual changes of mood, none of which are subject to the control of a
dominant, central, controlling nucleus of individuality. It is extraordinary how many
contradictions can co-exist in the hysterical. Sometimes they are highly intelligent
and able to judge correctly and keenly oppose hypnotism and so forth. Then, again,
they are excited by most trivial causes, and are most subject to hypnotic trances.
Sometimes they are abnormally chaste, at other times extremely sensual.

All this is no longer difficult to explain. The absolute sincerity, the painful love of
truth, the avoidance of everything sexual, the careful judgment, and the strength of
will – all these form part of that spurious personality which woman in her passivity
has taken upon herself to exhibit to herself and to the world at large. Everything that
belongs to her original temperament and her real sense form that ‘other self,” that
“unconscious mind” which can delight in obscurities and which is so open to
suggestion.

It has been endeavoured to show that in what is known as the “duplex” and
“multiple personality,” the “double conscience,” the “dual ego,” lies one of the
strongest arguments against the belief in the soul. As a matter of fact, these
phenomena are the very reason why we ought to believe in a soul. The “dividing up
of the personality” is only possible when there never has been a personality, as with
woman. All the celebrated cases which Janet has described in his book,
“L'Automatisme Psychologique,” concern women, not in a single instance man. It is
only woman who, minus soul or an intelligible ego, has not the power to become
conscious of what is in her; who cannot throw the light of truth on her inmost self;
who can by her completely passive inundation by a consciousness belonging to
another, allow what is in her own nature to be suppressed by an extraneous element;
who can display the hysterical phenomena described by Janet. Hysteria is the
bankruptcy of this superficial sham self which has been put on, and the woman
becomes for the time being a tabula rasa, whilst the working in her of her own
genuine nature appears to her as something coming from without. This apparent
“secondary personality,” this “foreign body in the consciousness,” this false self, is, in

 163

reality, the true female nature, sexuality itself appearing, and a proper understanding
of this fact, and of the complications that must ensue from the ebbings and flowings
of the false, supposed to be true, and the true supposed to be false, lie at the root of
the most difficult phenomena of hysteria.

Woman's incapacity for truth – which I hold to be consequent on her lack of free
will with regard to the truth, in accordance with Kant's “Indeterminism” – conditions
her falsity. Any one who has had anything to do with women knows how often they
give offhand quite patently untrue reasons for what they have said or done, under the
momentary necessity of answering a question. It is, however, hysterical subjects who
are most careful to avoid unveracity (in a most marked and premeditated way before
strangers); but however paradoxical it may sound it is exactly in this that their
untruthfulness lies! They do not know that this desire for truth has come to them from
outside and is no part of their real nature.

They have slavishly accepted the postulate of morality, and, therefore, wish to show
at every opportunity, like a good servant, how faithfully they follow instructions.

It is always suspicious when a man is frequently spoken of as exceptionally
trustworthy: he must have gone out of his way to let people know it, and it would be
safe to wager that in reality he is a rogue. No confidence must be placed in the
genuineness of hysterical morality, which doctors (no doubt in good faith) often
emphasise by remarks as to the high moral position of their patients.

I repeat: hysterical patients do not consciously simulate. It can only be made clear
to them by suggestion that they actually have been simulating, and all the
“confessions” of the dissimulation can only be explained in the same way. Otherwise
they believe in their own natural honesty and morality. Neither are the various things
which torture them imaginary; it is much more likely that in the fact that they feel
them, and that the symptoms first disappear with what Breuer calls “catharsis” (the
successive bringing to their consciousness of the true causes of their illness by
hypnotism), lie the proof of their organic untruthfulness.

The self-accusations which hysterical people are so full of are nothing but
unconscious dissimulation. The sense of guilt, which is equally poignant in great and
most trifling things cannot be genuine; if the hysterical self-torturers possessed a
standard of morality for themselves and others they would not be so indiscriminate in
their self-accusations, and not cast as much blame on themselves for a slight error as
for real wrong-doing.

The most distinguishing character of the unconscious untruthfulness of their self-
reproaches is their habit of telling others how wicked they are, what terrible things
they have done, and then they ask if they (the hysterical) are not hopelessly
abandoned sort of people. No one who really feels remorse could talk in such a way.
The fallacy of representing the hysterical as being eminently moral is one which even
Breuer and Freud have shared. The hysterical simply become imbued with moral
ideas which are foreign to them in their normal state. They subordinate themselves to
this code, they cease to prove things for themselves, they no longer exercise their own
judgment.

 164

Probably these hysterical subjects approach more closely than any other natures to
the moral ideal of the social and utilitarian ethics which regard a lie as moral if it is
for the good of society or of the race. Hysterical women realise that ideal
ontogenetically inasmuch as their standard of morality comes from without, not from
within, and practically as they appear to act most readily from altrusitic motives. For
them duty towards others is not merely a special application of duty towards oneself.

The untruthfulness of the hysterical is proportional to their belief in their own
accuracy. From their complete inability to attain personal truth, to be honest about
themselves – the hysterical never think for themselves, they want other people to
think about them, they want to arouse the interest of others – it follows that the
hysterical are the best mediums for hypnotic purposes. But any one who allows him
or herself to be hypnotised is doing the most immoral thing possible. It is yielding to
complete slavery; it is a renunciation of the will and consciousness; it means allowing
another person to do what he likes with the subject. Hypnosis shows how all
possibility of truth depends upon the wish to be truthful, but it must be the real wish
of the person concerned: when a hypnotised person is told to do something, he does it
when he comes out of the trance, and if asked his reasons will give a plausible motive
on the spot, not only before others, but he will justify his action to himself by quite
fanciful reasons. In this we have, so to speak, an experimental proof of Kant’s
“Ethical Code.”

All women can be hypnotised and like being hypnotised, but this proclivity is
exaggerated in hysterical women. Even the memory of definite events in their life can
be destroyed by the mere suggestion of the hypnotiser. Breuer’s experiments on
hypnotised patients show clearly that the consciousness of guilt in them is not deeply
seated, as otherwise it could not be got rid of at the mere suggestion of the hypnotiser.
But the sham conviction of responsibility, so readily exhibited by women of
hysterical constitution, rapidly disappears at the moment when nature, the sexual
impulse, appears to drive through the superficial restraints. In the hysterical paroxysm
what happens is that the woman, while no longer believing it altogether herself,
asseverates more and more loudly: “I do not want that at all, some one not really me
is forcing it on me, but I do not want it at all.” Every stimulation from outside will
now be brought into relation with that demand, which, as she partly believes, is being
forced on her, but which, in reality, corresponds with the deepest wish of her nature.
That is why women in a hysterical attack are so easily seduced. The “attitudes
passionelles” of the hysterical are merely passionate repudiations of sexual desire,
which are loud merely because they are not real, and are more plaintive than at other
times because the danger is greater. It is easy to understand why the sexual
experiences of the time preceding puberty play so large a part in acute hysteria. The
influence of extraneous moral views can be imposed comparatively easily on the
child, as they have little to overcome in the almost unawakened state of the sexual
inclinations. But, later on, the suppressed, although not wholly vanquished, nature
lays hold of these old experiences, reinterprets them in the light of the new contents
of consciousness, and the crisis takes place. The different forms that the paroxysms
assume and their shifting nature are due very largely to the fact that the subject does
not admit the true cause, the presence of a sexual desire, and consciousness of it being
attributed by her to some extraneous influence, some self that is not her “real self.”

 165

Medical observation or interpretation of hysteria is wrong; it allows itself to be
deceived by the patients, who in turn deceive themselves. It is not the rejecting ego
but the rejected which is the true and original nature of the hysterical patients,
however much they pretend to themselves and others that it is foreign to them.

If the rejecting ego were really their natural ego they could act in opposition to the
disturbing element which they say is foreign to them, and be fully conscious of it, and
differentiate and recognise it in their memory. But the fraud is evident, because the
rejecting ego is only borrowed, and they lack the courage to look their own desire in
the face, although something seems to say that it is the real, inborn, and only powerful
one they have. Even the desire itself has no real identity, for it is not seated in a real
individual, and, as it is suppressed, leaps, so to speak, from one part of the body to the
other. It may be that my attempt at an explanation will be thought fanciful, but at least
it appears to be true that the various forms of hysteria are one and the same thing.
This one thing is what the hysterical patient will not admit is part of her, although it is
what is pressing on her. If she were able to ascribe it to herself and criticise it in the
way in which she admits trivial matters of another kind, she would be in a measure
outside and above her own experiences. The frantic rage of hysterical women at what
they say is imposed on them by some strange will, whilst it in reality is their own
will, shows that they are just as much under the domination of sexuality as are non-
hysterical women, are just as subject to their destiny and incapable of averting it,
since they, too, are without any intelligible, free ego.

But it may be asked, with reason, why all women are not hysterical, since all
women are liars? This brings us to a necessary inquiry as to the hysterical
constitution. If my theory has been on the right lines, it ought to be able to give an
answer in accordance with the facts. According to it, the hysterical woman is one who
has passively accepted in entirety the masculine and conventional valuations instead
of allowing her own mental character its proper play. The woman who is not to be led
is the antithesis of the hysterical woman. I must not delay over this point; it really
belongs to special female characterology. The hysterical woman is hysterical because
she is servile; mentally she is identical with the maidservant. Her opposite (who does
not really exist) is the shrewish dame. So that women may be subdivided into the
maid who serves, and the woman who commands.19

The servant is born and not made, and there are many women in good
circumstances who are “born servants,” although they never need to put their rightful
position to the test! The servant and the mistress are a sort of “complete woman”
when considered a “whole.”20

19 We may find the analogy to this in men : there are masculine “servants” who are so
by nature, and there is the masculine form of the shrew – e.g., the policeman. It is a
noticeable fact that a policeman usually finds his sexual complement in the
housemaid.
20 A real dame would never dream of asking her husband what she was to do, what
she is to give him for dinner, &c.; the hysterical woman, on the contrary, is always
lacking in ideas, and wants suggestions from others. This is a rough way of indicating
the two types.

 166

The consequences of this theory are fully borne out by experience. The Xanthippe
is the woman who has the least resemblance to the hysterical type. She vents her
spleen (which is really the outcome of unsatisfied sexual desires) on others, whereas
the hysterical woman visits hers on herself. The “shrew” detests other women, the
"servant" detests herself. The drudge weeps out her woes alone, without really feeling
lonely - loneliness is identical with morality, and a condition which implies true
duality or manifoldness; the shrew hates to be alone because she must have some one
to scold, whilst hysterical women vent their passions on themselves. The shrew lies
openly and boldly but without knowing it, because it is her nature to think herself
always in the right, and she insults those who contradict her. The servant submits
wonderingly to the demands made of her which are so foreign to her nature; the
hypocrisy of this pliant acquiescence is apparent in her hysterical attacks when the
conflict with her own sexual emotions begins. It is because of this receptivity and
susceptibility that hysteria and the hysterical type of woman are so leniently dealt
with: it is this type, and not the shrewish type, that will be cited in opposition to my
views.21

Untruthfulness, organic untruthfulness, characterises both types, and accordingly all
women. It is quite wrong to say that women lie. That would imply that they
sometimes speak the truth. Sincerity, pro foro interno et externo, is the virtue of all
others of which women are absolutely incapable, which is impossible for them!

The point I am urging is that woman is never genuine at any period of her life, not
even when she, in hysteria, slavishly accepts the aspect of truth laid on her by
another, and apparently speaks in accordance with those demands.

A woman can laugh, cry, blush, or even look wicked at will: the shrew, when she
has some object in view; the “maid,” when she has to make a decision for herself.
Men have not the organic and physiological qualifications for such dissimulation.

If we are able to show that the supposed love of truth in these types of woman is no
more than their natural hypocrisy in a mask, it is only to be expected that all the other
qualities for which woman has been praised will suffer under analysis. Her modesty,
her self-respect, and her religious fervour are loudly acclaimed. Womanly modesty,
none the less, is nothing but prudery, i.e,, an extravagant denial and rejection of her
natural immodesty. Whenever a woman evinces any trace of what could really be
called modesty, hysteria is certainly answerable for it. The woman who is absolutely
unhysterical and not to be influenced, i.e, the absolute shrew, will not be ashamed of
any reproaches her husband may shower on her, however just; incipient hysteria is
present when a woman blushes under her husband's direct censure; but hysteria in its
most marked form is present when a woman blushes when she is quite alone: it is

21 It is the “yielding type” and not the virago type of woman that men think capable of
love. Such a woman's love is only the mental sense of satisfaction aroused by the
maleness of some particular man, and, therefore, it is only possible with the
hysterical; it has nothing to do with her individual power of loving, and can have
nothing to do with it. The bashfulness of woman is also due to her “obsession” by one
man; this also causes her neglect of all other men.

 167

only then that she may be said to be fully impregnated with the masculine standard of
values.

The women who most nearly approximates to what has been called sexual
anaesthesia or frigidity are always hysterical, as Paul Solliers, with whom I entirely
agree, discovered. Sexual anaesthesia is merely one of the many hysterical, that is to
say, unreal, simulated forms of anaesthesia. Oskar Vogt, in particular (and general
observation has confirmed him), proved that such anaesthesia does not involve a real
lack of sensation, but is simply due to an inhibition which keeps certain sensations in
check, and excludes them from the consciousness.

If the anaesthetised arm of a hypnotised subject is pricked a certain number of
times, and the medium is told to say how many times he has been pricked, he is able
to do so, although otherwise he would not have perceived them. So also with sexual
frigidity; it is an order given by the controlling force of the super-imposed asexual
ideas; but this, like all other forms of anaesthesia, can be counteracted by a
sufficiently strong “order.”

The repulsion to sexuality in general shown by the hysterical woman corresponds in
its nature with her insensibility to sexual matters in her own case. Such a repulsion,
an intense disinclination for everything sexual, is really present in many women, and
this may be urged as an exception to my generalisation as to the universality in
woman of the match-making tendency. But women who are made ill by discovering
two people in sexual intercourse are always hysterical. In this we have a special
justification of the theory which holds match- making to be the true nature of woman,
and which looks upon her own sexuality as merely a special case of it. A woman may
be made hysterical not only by a sexual suggestion to herself which she outwardly
resists whilst inwardly assenting to it, but may be just as much so by the sight of two
people in sexual intercourse, for, though she thinks the matter has no value for her,
her inborn assent to it forces itself through all outward and artificial barriers, and
overcomes the superimposed and incorporated method of thought in which she
usually lives. That is to say, she feels herself involved in the sexual union of others.

Something similar takes place in the hysterical “consciousness of guilt,” which has
already been spoken about. The absolute shrew never feels herself really in the
wrong; the woman who is slightly hysterical only feels so in the presence of men; the
woman who is thoroughly hysterical feels it in the presence of the particular man who
dominates her. One cannot prove the existence of a sense of guilt in woman by the
mortifications to which “devotees” and “penitents” subject themselves. It is these
extreme cases of self-discipline which make one suspicious. Doing penance proves,
in most cases, that the doer has not overcome his fault, that the sense of guilt has not
really entered consciousness; it appears really to be much rather an attempt to force
repentance from the outside, to make up for not really feeling it.

The difference between the conviction of guilt in hysterical women and in men, and
the origin of the self-reproaches of the former, are of some importance. When the
hysterical woman realises that she has done or thought something immoral, she tries
to rectify it by some code which she seeks to obey and to substitute in her mind in
place of the immoral thought. She does not really get rid of the thought which is too
deeply rooted in her nature; she does not really face it, try to understand it, and so

 168

purge herself of it. She simply, from point to point, case by case, tries to adhere to the
moral code without ever transforming herself, reforming her idea. The moral
character in the woman is elaborated bit by bit; in the male right conduct comes from
moral character. The vow remodels the whole man; the change takes place in the only
possible way, from within outwards, and leads to a real morality which is not only a
justification by works. The real morality of the woman is merely superficial and is not
real morality.

The current opinion that woman is religious is equally erroneous. Female
mysticism, when it is anything more than mere superstition, is either thinly veiled
sexuality (the identification of the Deity and the lover has been frequently discussed,
as, for instance, in Maupassant's “Bel-Ami,” or Hauptmann's “Hannele's
Himmelfahrt”) as in numberless spiritualists and theosophists, or it is a mere passive
and unconscious acceptance of man's religious views which are clung to the more
firmly because of woman's natural disinclination for them. The lover is readily
transformed into a Saviour; very readily (as is well known to be the case with many
nuns) the Saviour becomes the lover. All the great women visionaries known to
history were hysterical; the most famous, Santa Teresa, was not misnamed “the
patron saint of hysteria.” At any rate, if woman's religiousness were genuine, and if it
proceeded from her own nature, she would have done something great in the religious
world; but she never has done anything of any importance. I should like to put shortly
what I take to be the difference between the masculine and feminine creeds; man's
religion consists in a supreme belief in himself, woman's in a supreme belief in other
people.

There is left to consider the self-respect which is often described as being so highly
developed in the hysterical. That it is only man's self-respect which has been so
thoroughly forced into woman, is clear from its nature and the way it shows itself, as
Vogt, who extended and verified experiments first made by Freud, discovered from
self-respect under hypnotism. The extraneous masculine will create by its influence a
"self- respecting" subject in the hypnotised woman by inducing a limitation of the
field of the un-hypnotised state. Apart from suggestion, in the ordinary life of the
hysterical it is only the man with whom they are “impregnated” who is respected in
them. Any knowledge of human nature which women have comes from their
absorption of the right sort of man. In the paroxysms of hysteria this artificial self-
respect disappears with the revolt of oppressed nature.

This is quite parallel to the clairvoyance of hysterical mediums, which is
undoubted, but has as little to do with “occult” spiritism as the ordinary hypnotic
phenomena. Just as Vogt’s patients made strenuous efforts to observe themselves
carefully under the powerful will of the suggestor, the clairvoyante, under the
influence of the dominating voice of the man who is imposing his will on her, is
capable of telepathic performances, and at his command can, blindfolded, read
communications held by people unknown to her at a great distance away; this I saw
happen at München under circumstances which precluded any chance of fraud.

In woman there are not strong passions opposed to the desire for the good and true
as is the case with man. The masculine will has more power over woman than over
the man himself; it can realise something in women which, in his own case, has to
encounter too many obstacles. He himself has to battle with an anti-moral and anti-

 169

logical opposition in himself. The masculine will can obtain such power over
woman's mind that he makes her, in a sense, clairvoyant, and breaks down her
limitations of mentality.

Thus it comes about that woman is more telepathic than man, can appear more
innocent, and can accomplish more as a “seer,” and it is only when she becomes a
medium, i.e., the object, that she realises in herself most easily and surely the
masculine will for the good and true. Wala can be made to understand, but not until
Dotan subdues her. She meets him half-way, for her one desire is to be conquered.

The subject of hysteria, so far as the purposes of this book are concerned, is now
exhausted.

The women who are uniformly quoted as proofs of female morality are always of
the hysterical type, and it is the very observance of morality, in doing things
according to the moral law as if this moral law were a law of their personality instead
of being only an acquired habit, that the unreality, the immorality of this morality is
shown.

The hysterical diathesis is an absurd imitation of the masculine mind, a parody of
free will which woman parades at the very moment when she is most under a
masculine influence.

Woman is not a free agent; she is altogether subject to her desire to be under man's
influence, herself and all others: she is under the sway of the phallus, and irretrievably
succumbs to her destiny, even if it leads to actively developed sexuality. At the most
a woman can reach an indistinct feeling of her unfreedom, a cloudy idea of the
possibility of controlling her destiny – manifestly only a flickering spark of the free,
intelligible subject, the scanty remains of inherited maleness in her, which, by
contrast, gives her even this slight comprehension. It is also impossible for a woman
to have a clear idea of her destiny, or of the forces within her: it is only he who is free
who can discern fate, because he is not chained by necessity; part of his personality,
at least, places him in the position of spectator and a combatant outside his own fate
and makes him so far superior to it. One of the most conclusive proofs of human
freedom is contained in the fact that man has been able to create the idea of causality.
Women consider themselves most free when they are most bound; and they are not
troubled by the passions, because they are simply the embodiment of them. It is only
a man who can talk of the “dira necessitas” within him; it is only he could have
created the idea of destiny, because it is only he who, in addition to the empirical,
conditioned existence, possesses a free, intelligible ego.

As I have shown, woman can reach no more than a vague half- consciousness of the
fact that she is a conditioned being, and so she is unable to overcome the sexuality
that binds her. Hysteria is the only attempt on her part to overcome it, and, as I have
shown, it is not a genuine attempt. The hysteria itself is what the hysterical woman
tries to resist, and the falsity of this effort against slavery is the measure of its
hopelessness. The most notable examples of the sex (I have in mind Hebbel’s Judith
and Wagner's Kundry) may feel that is because they wish it that servitude is a
necessity for them, but this realisation does not give them power to resist it; at the last
moment they will kiss the man who ravishes them, and succumb with pleasure to

 170

those whom they have been resisting violently. It is as if woman were under a curse.
At times she feels the weight of it, but she never flees from it. Her shrieks and ravings
are not really genuine, and she succumbs to her fate at the moment when it has
seemed most repulsive to her.

After a long analysis, then, it has been found that there is no exception to the
complete absence in women of any true, inalienable relation to worth. Even what is
covered by such terms as “womanly love,” “womanly virtue,” “womanly
devoutness,” “womanly modesty,” has failed to invalidate my conclusions. I have
maintained my ground in face of the strongest opposition, even including that which
comes from woman's hysterical imitations of the male morality.

Woman, the normal receptive woman of whom I am speaking, is impregnated by
the man not only physically (and I set down the astonishing mental alteration in
women after marriage to a physical phenomenon akin to telegony), but at every age
of her life, by man's consciousness and by man's social arrangements. Thus it comes
about that although woman lacks all the characters of the male sex, she can assume
them so cleverly and so slavishly that it is possible to make mistakes such as the idea
of the higher morality of women.

But this astounding receptivity of woman is not isolated, and must be brought into
practical and theoretical connection with the other positive and negative
characteristics of woman.

What has the match-making instinct in woman to do with her plasticity? What
connection is there between her untruthfulness and her sexuality? How does it come
about that there is such a strange mixture of all these things in woman?

This brings us to ask the reason why women can assimilate everything. Whence
does she derive the falsity which makes it possible for her to prefer to believe only
what others have told her, to have only what they (choose to) give her, to be merely
what they make her?

In order to give the right answer to these questions we must turn once more, for the
last time, from the actual point. It was found that the power of recognition which
animals possess, and which is the psychical equivalent of universal organic response
to repeated stimuli, was curiously like and unlike human memory; both signify an
equally lasting influence of an impression which was limited to a definite period; but
memory is differentiated from mere passive recognition by its power of actively
reproducing the past.

Later on, it was seen that mere individuation, the characteristic of all organic
differentiation, and individuality, man's possession, are different. And finally it was
found that it was necessary to distinguish carefully between love, peculiar to man,
and the sexual instinct, shared by the animals. The two are allied inasmuch as they are
both efforts at immortality.

The desire for worth was referred to as a human character, absent in the animals
where there is only a desire for satisfaction. The two are analogous, and yet
fundamentally different. Pleasure is craved; worth is what we feel we ought to crave.

 171

The two have been confused, with the worst results for psychology and ethics. There
has been a similar confusion between personality and persons, between recognition
and memory, sexuality and love.

All these antitheses have been continually confused, and, what is even more
striking, almost always by men with the same views and theories, and with the same
object - that of trying to obliterate the difference between man and the lower animals.

There are other less known distinctions which have been equally neglected. Limited
consciousness is an animal trait; the active power of noticing is a purely human one.
It is evident that there is something in common in the two facts, but still they are very
different. Desire, or impulse, and will are nearly always spoken of as if they were
identical. The former is common to all living creatures, but man has, in addition, a
will, which is free, and no factor of psychology, because it is the foundation of all
psychological experiences. The identification of impulse and will is not solely due to
Darwin; it occurred also in Schopenhauer’s conception of the will, which was
sometimes biological, sometimes purely philosophical.

I may group the two sets of factors as follows:

Common to men and animals,
fundamentally organic

Limited to mankind, and in
particular to the males.

Individuation Individuality
Recognition Memory
Pleasure Sense of worth or value
Sexual desire Love
Limitation of the field of

consciousness Faculty of “taking notice”

Impulse Will

The series shows that man possesses not only each character which is found in all
living things, but also an analogous and higher character peculiar to himself. The old
tendency at once to identify the two series and to contrast them seems to show the
existence of something binding together the two series, and at the same time
separating them. One may recall in this connection the Buddhistic conception of there
being in man a superstructure added to the characters of lower existences. It is as if
man possessed all the properties of the beasts, with, in each case, some special quality
added. What is this that has been added? How far does it resemble, and in what
respects does it differ, from the more primitive set?

The terms in the left-hand row are fundamental characteristics of all animal and
vegetable life. All such life is individual life, not the life of undivided masses; it
manifests itself as the impulse to satisfy needs, as sexual impulse for the purpose of
reproduction. Individuality, memory, will, love, are those qualities of a second life,
which, although related to organic life to a certain extent, are totally different from it.

 172

This brings us face to face with the religious idea of the eternal, higher, new life,
and especially with the Christian form of it.

As well as a share in organic life, man shares another life, the ξωη αìώνιος of the
New Dispensation. Just as all earthly life is sustained by earthly food, this other life
requires spiritual sustenance. The birth and death of the former have their
counterparts in the latter – the moral rebirth of man, the “regeneration” – and the end:
the final loss of the soul through error or crime. The one is determined from without
by the bonds of natural causation; the other is ruled by the moral imperative from
within. The one is limited and confined to a definite purpose; the other is unlimited,
eternal and moral. The characters which are in the left row are common to all forms
of lower life; those in the right-hand column are the corresponding presages of eternal
life, manifestations of a higher existence in which man, and only man, has a share.
The perpetual intermingling and the fresh complications which arise between the
higher and lower natures are the making of all history of the human mind; this is the
plot of the history of the universe.

It is possible that some may perceive in this second life something which in man
might have been derived from the other lower characters; such a possibility dismiss at
once.

A clearer grasp of this sensuous, impressionable lower life will make it clear that, as
I have explained in earlier chapters, the case is reversed; the lower life is merely a
projection of the higher on the world of the senses, a reflection of it in the sphere of
necessity, as a degradation of it, or its Fall. And the great problem is how the eternal,
lofty idea came to be bound with earth. This problem is the guilt of the world. My
investigation is now on the threshold of what cannot be investigated; of a problem
that so far no one has dared to answer, and that never will be answered by any human
being. It is the riddle of the universe and of life; the binding of the unlimited in the
bonds of space, of the eternal in time, of the spirit in matter. It is the relation of
freedom to necessity, of something to nothing, of God to the devil. The dualism of the
world is beyond comprehension; it is the plot of the story of man's Fall, primitive
riddle. It is the binding of eternal life in a perishable being, of the innocent in the
guilty.

But it is evident that neither I nor any other man can understand this. I can
understand sin only when I cease to commit it, and the moment I understand it I cease
to commit it. So also I can never comprehend life while I am still alive. There is no
moment of my life when I am not bound down by this sham existence, and it must be
impossible for me to understand the bond until I am free of it. While I understand a
thing I am already outside it; I cannot comprehend my sinfulness while I am still
sinful.

As the absolute female has no trace of individuality and will, no sense of worth or
of love, she can have no part in the higher, transcendental life. The intelligible, hyper-
empirical existence of the male transcends matter, space, and time. He is certainly
mortal, but he is immortal as well. And so he has the power to choose between the
two, between the life which is lost with death and the life to which death is only a
stepping- stone. The deepest will of man is towards this perfect, timeless existence;
he is compact of the desire for immortality. That the woman has no craving for

 173

perpetual life is too apparent; there is nothing in her of that eternal which man tries to
interpose and must interpose between his real self and his projected, empirical self.
Some sort of relation to the idea of supreme value, to the idea of the absolute, that
perfect freedom which he has not yet attained, because he is bound by necessity, but
which he can attain because mind is superior to matter; such a relation to the purpose
of things generally, or to the divine, every man has. And although his life on earth is
accompanied by separation and detachment from the absolute, his mind is always
longing to be free from the taint of original sin.

Just as the love of his parents was not pure in purpose, but sought more or less a
physical embodiment, the son, who is the outcome of that love, will possess his share
of mortal life as well as of eternal: we are horrified at the thought of death, we fight
against it, cling to this mortal life, and prove from that that we were anxious to be
born as we were born, and that we still desire to be born of this world.

But since every male has a relation to the idea of the highest value, and would be
incomplete without it, no male is really ever happy. It is only women who are happy.
No man is happy, because he has a relation to freedom, and yet during his earthly life
he is always bound in some way. None but a perfectly passive being, such as the
absolute female, or a universally active being, like the divine, can be happy.
Happiness is the sense of perfect consummation, and this feeling a man can never
have; but there are women who fancy themselves perfect. The male always has
problems behind him and efforts before him: all problems originate in the past; the
future is the sphere for efforts. Time has no objective, no meaning, for woman; no
woman questions herself as to the reason of her existence; and yet the sole purpose of
time is to give expression to the fact that this life can and must mean something.

Happiness for the male! That would imply wholly independent activity, complete
freedom; he is always bound, although not with the heaviest bonds, and his sense of
guilt increases the further he is removed from the idea of freedom.

Mortal life is a calamity, and must remain so whilst mankind is a passive victim of
sensation; so long as he remains not form, but merely the matter on which form is
impressed. Every man, however, has some glimmer of higher things; the genius most
certainly and most directly. This trace of light, however, does not come from his
perceptions; so far as he is ruled by these, man is merely a passive victim of
surrounding things. His spontaneity, his freedom, come from his power of judging as
to values, and his highest approach to absolute spontaneity and freedom comes from
love and from artistic or philosophical creation. Through these he obtains some faint
sense of what happiness might be.

Woman can really never be quite unhappy, for happiness is an empty word for her,
a word created by unhappy men. Women never mind letting others see their
unhappiness, as it is not real; behind it there lies no consciousness of guilt, no sense
of the sin of the world.

The last and absolute proof of the thoroughly negative character of woman's life, of
her complete want of a higher existence, is derived from the way in which women
commit suicide.

 174

Such suicides are accompanied practically always by thoughts of other people, what
they will think, how they will mourn over them, how grieved - or angry - they will be.
Every woman is convinced that her unhappiness is undeserved at the time she kills
herself; she pities herself exceedingly with the sort of self-compassion which is only a
“weeping with others when they weep.”

How is it possible for a woman to look upon her unhappiness as personal when she
possesses no idea of a destiny? The most appallingly decisive proof of the emptiness
and nullity of women is that they never once succeed in knowing the problem of their
own lives, and death leaves them ignorant of it, because they are unable to realize the
higher life of personality.

I am now ready to answer the question which I put forward as the chief object of
this portion of my book, the question as to the significance of the male and female in
the universe. Women have no existence and no essence; they are not, they are
nothing. Mankind occurs as male or female, as something or nothing. Woman has no
share in ontological reality, no relation to the thing-in-itself, which, in the deepest
interpretation, is the absolute, is God. Man in his highest form, the genius, has such a
relation, and for him the absolute is either the conception of the highest worth of
existence, in which case he is a philosopher; or it is the wonderful fairyland of
dreams, the kingdom of absolute beauty, and then he is an artist. But both views mean
the same. Woman has no relation to the idea, she neither affirms nor denies it; she is
neither moral nor antimoral; mathematically speaking, she has no sign; she is
purposeless, neither good nor bad, neither angel nor devil, never egoistical (and
therefore has often been said to be altruistic); she is as nonmoral as she is nonlogical.
But all existence is moral and logical existence. So woman has no existence.

Woman is untruthful. An animal has just as little metaphysical reality as the actual
woman, but it cannot speak, and consequently it does not lie. In order to speak the
truth one must be something; truth is dependent on an existence, and only that can
have a relation to an existence which is in itself something. Man desires truth all the
time; that is to say, he all along desires only to be something. The cognition-impulse
is in the end identical with the desire for immortality. Anyone who objects to a
statement without ever having realized it; anyone who gives outward acquiescence
without the inner affirmation, such persons, like woman, have no real existence and
must of necessity lie. So that woman always lies, even if, objectively, she speaks the
truth.

Woman is the great emissary of pairing. The living units of the lower forms of life
are individuals, organisms; the living units of the higher forms of life are
individualities, souls, monads, “meta-organisms,” a term which Hellenbach uses and
which is not without point.

Each monad, however, is differentiated from every other monad, and is as distinct
from it as only two things can be. Monads have no windows, but, instead, have the
universe in themselves. Man as monad, as a potential or actual individuality, that is,
as having genius, has in addition differentiation and distinction, individuation and
discrimination; the simple undifferentiated unit is exclusively female. Each monad
creates for itself a detached entity, a whole; but it looks upon every other ego as a
perfect totality also, and never intrudes upon it. Man has limits, and accepts them and

 175

desires them; woman, who does not recognise her own entity, is not in a position to
regard or perceive the privacy of those around her, and neither respects, nor honours,
nor leaves it alone: as there is no such thing as oneness for her there can be no
plurality, only an indistinct state of fusion with others. Because there is no “I” in
woman she cannot grasp the “thou”; according to her perception the I and thou are
just a pair, an undifferentiated one; this makes it possible for woman to bring people
together, to match-make. The object of her love is that of her sympathy – the
community, the blending of everything.22

Woman has no limits to her ego which could be broken through, and which she
would have to guard.

The chief difference between man's and woman's friendship is referable to this fact.
Man's friendship is an attempt to see eye to eye with those who individually and
collectively are striving after the same idea; woman's friendship is a combination for
the purpose of matchmaking. It is the only kind of intimate and unreserved
intercourse possible between women, when they are not merely anxious to meet each
other for the purpose of gossiping or discussing every day affairs.23

If, for instance, one of two girls or women is much prettier than the other, the
plainer of the two experiences a certain sexual satisfaction at the admiration which
the other receives. The principal condition of all friendship between women is the
exclusion of rivalry; every woman compares herself physically with every woman she
gets to know. In cases where one is more beautiful than the other, the plainer of the
two will idolise the other, because, though neither of them is in the least conscious of
it, the next best thing to her own sexual satisfaction for the one is the success of the
other; it is always the same; woman participates in every sexual union. The
completely impersonal existence of women, as well as the super- individual nature of
their sexuality, clearly shows match-making to be the fundamental trait of their
beings.

The least that even the ugliest woman demands, and from which she derives a
certain amount of pleasure, is that any one of her sex should be admired and desired.

It follows from the absorbing and absorbable nature of woman’s life that women
can never feel really jealous. However ignoble jealousy and the spirit of revenge may
be, they both contain an element of greatness, of which women, whether for good or
evil, are incapable. In jealousy there lies a despairing claim to an assumed right, and
the idea of justice is out of woman’s reach. But that is not the chief reason why a
woman can never be really jealous of any man. If a man, even if he were the man she
was madly in love with, were sitting in the next room making love to another woman,
the thoughts that would be aroused in her breast would be so sexually exciting that
they would leave no room for jealousy. To a man, such a scene, if he knew of it,
would be absolutely repulsive, and it would be nauseous to him to be near it; woman

22 All individuality is an enemy of the community. This is seen most markedly in men
of genius, but it is just the same with regard to the sexes.
23 Men’s friendships avoid breaking down their friends’ personal reserve. Women
expect intimacy from their friends.

 176

would feverishly follow each detail, or she would become hysterical if it dawned on
her what she was doing.

A man is never really affected by the idea of the pairing of others: he is outside and
above any such circumstance which has no meaning for him; a woman, however,
would be scarcely responsible for her interest in the process, she would be in a state
of feverish excitement and as if spellbound by the thought of her proximity to it.

A man’s interest in his fellow men, who are problems for him, may extend to their
sexual affairs; but the curiosity which is specially for these things is peculiar to
woman, whether with regard to men or women. It is the love affairs of a man which,
from first to last, interest women; and a man is only intellectually mysterious and
charming to a woman so long as she is not clear as to these.

From all this it is again manifest that femaleness and match- making are identical;
even a superficial study of the case would have resulted in the same conclusions. But
I had a much wider purpose, and I hope I have clearly shown the connection between
woman positive as match-maker, and woman negative as utterly lacking in the higher
life. Woman has but one idea, an idea she cannot be conscious of, as it is her sole
idea, and that is absolutely opposed to the spiritual idea. Whether as a mother seeking
reputable matrimony, or the Bacchante of the Venusberg, whether she wishes to be
the foundress of a family, or is content to be lost in the maze of pleasure-seekers, she
always is in relation to the general idea of the race as a whole of which she is an
inseparable part, and she follows the instinct which most of all makes for community.

She, as the missionary of union, must be a creature without limits or individuality. I
have prolonged this side of my investigation because its important result has been
omitted from all earlier characterology.

At this stage it well may be asked if women are really to be considered human
beings at all, or if my theory does not unite them with plants and animals? For,
according to the theory, women, just as little as plants and animals, have any real
existence, any relation to the intelligible whole. Man alone is a microcosm, a mirror
of the universe.

In Ibsen’s “Little Eyolf” there is a beautiful and apposite passage.

“Rita: ‘After all, we are only human beings.’

Allmers: ‘But we have some kinship with the sky and the sea Rita.’

Rita. ‘You, perhaps; not me.’ ”

Woman, according to the poet, according to Buddha, and in my interpretation, has
no relation to the all, to the world whole, to God. Is she then human, or an animal, or
a plant?

Anatomists will find the question ridiculous, and will at once dismiss the
philosophy which could leap up to such a possibility. For them woman is the female
of Homo sapiens, differentiated from all other living beings, and occupying the same

 177

position with regard to the human male that the females of other species occupy with
regard to their males. And he will not allow the philosopher to say, “What has the
anatomist to do with me? Let him mind his own business.”

As a matter of fact, women are sisters of the flowers, and are in close relationship
with the animals. Many of their sexual perversities and affections for animals
(Pasiph,,e myth and Leda myth) indicate this. But they are human beings. Even the
absolute woman, whom we think of as without any trace of intelligible ego, is still the
complement of man. And there is no doubt that the fact of the special sexual and
erotic completion of the human male by the human female, even if it is not the moral
phenomenon which advocates of marriage would have us believe, is still of
tremendous importance to the woman problem. Animals are mere individuals; women
are persons, although they are not personalities.

An appearance of discriminative power, though not the reality, language, though
not conversation, memory, though it has no continuity or unity of consciousness –
must all be granted to them.

They possess counterfeits of everything masculine, and thus are subject to those
transformations which the defenders of womanliness are so fond of quoting. The
result of this is a sort of amphi-sexuality of many ideas (honour, shame, love,
imagination, fear, sensibility, and so on), which have both a masculine and feminine
significance.

There now remains to discuss the real meaning of the contrast between the sexes.

The parts played by the male and female principles in the animal and vegetable
kingdoms are not now under consideration; we are dealing solely with humanity.

That such principles of maleness and femaleness must be accepted as theoretical
conceptions, and not as metaphysical ideas, was the point of this investigation from
the beginning. The whole object of the book has been to settle the question, in man at
least, of the really important differences between man and woman, quite apart from
the mere physiological-sexual- differentiation. Furthermore, the view which sees
nothing more in the fact of the dualism of the sexes than an arrangement for
physiological division of labour – an idea for which, I believe, the zoologist, Milne-
Edwards, is responsible – appears, according to this work, quite untenable; and it is
useless to waste time discussing such a superficial and intellectually complacent
view.

Darwinism, indeed, is responsible for making popular the view that sexually
differentiated organisms have been derived from earlier stages in which there was no
sexual dimorphism; but long before Darwin, Gustav Theodor Fechner had already
shown that the sexes could not be supposed to have arisen from an undifferentiated
stage by any principle such as division of labour, adaption to the struggle for
existence, and so forth.

The ideas “man” and “woman” cannot be investigated separately; their significance
can be found out only by placing them side by side and contrasting them. The key to
their natures must be found in their relations to each other. In attempting to discover

 178

the nature of erotics I went a little way into this subject. The relation of man to
woman is simply that of subject to object. Woman seeks her consummation as the
object. She is the plaything of husband or child, and, however we may try to hide it,
she is anxious to be nothing but such a chattel.

No one misunderstands so thoroughly what a woman wants as he who tries to find
out what is passing within her, endeavouring to share her feelings and hopes, her
experiences and her real nature.

Woman does not wish to be treated as an active agent; she wants to remain always
and throughout – this is just her womanhood – purely passive, to feel herself under
another's will. She demands only to desired physically, to be taken possession of, like
a new property.

Just as mere sensation only attains reality when it is apprehended, ie, when it
becomes objective, so a woman is brought to a sense of her existence only by her
husband or children – by these as subjects to whom she is the object – so obtaining
the gift of an existence.

The contrast between the subject and the object in the theory of knowledge
corresponds ontologically to the contrast between form and matter. It is no more than
a translation of this distinction from the theory of experience to metaphysics. Matter,
which in itself is absolutely unindividualised and so can assume any form, of itself
has no definite and lasting qualities, and has as little essence as mere perception, the
matter of experience, has in itself any existence. If the Platonic conception is
followed out, it will be apparent that that great thinker asserted to be nothing what the
ordinary Philistine regards as the highest form of reality. According to Plato, the
negation of existence is no other than matter. Form is the only real existence.
Aristotle carried the Platonic conception into the regions of biology. For Plato form is
the parent and creator of all reality. For Aristotle, in the sexual process the male
principle is the active, formative agent, the female principle the passive matter on
which the form is impressed. In my view, the significance of woman in humanity is
explained by the Platonic and Aristotelian conception. Woman is the material on
which man acts. Man as the microcosm is compounded of the lower and higher life.
Woman is matter, is nothing. This knowledge gives us the keystone to our structure,
and it makes everything clear that was indistinct, it gives things a coherent form.
Woman's sexual part depends on contact; it is the absorbing and not the liberating
impulse. It coincides with this, that the keenest sense woman has, and the only one
she has more highly developed than man, is the sense of touch. The eye and the ear
lead to the unlimited and give glimpses of infinity; the sense of touch necessitates
physical limitations to our own actions: one is affected by what one feels; it is the
eminently sordid sense, and suited to the physical requirements of an earth-bound
being.

Man is form, woman is matter: if that is so it must find expression in the relations
between their respective psychic experiences.

The summing up of the connected nature of man's mental life, as opposed to the
inarticulate and chaotic condition of woman’s, illustrates the above antithesis of form
and matter.

 179

Matter needs to be formed: and thus woman demands that man should clear her
confusion of thought, give meaning to her henid ideas. Women are matter, which can
assume any shape. Those experiments which ascribe to girls a better memory for
learning by rote than boys are explained in this way: they are due to the nullity and
inanity of women, who can be saturated with anything and everything, whilst man
only retains what has an interest for him, forgetting all else.

This accounts for what has been called woman's submissiveness, the way she is
influenced by the opinions of others, her suggestibility, the way in which man moulds
her formless nature. Woman is nothing; therefore, and only, therefore, she can
become everything, whilst man can only remain what he is. A man can make what he
likes of a woman: the most a woman can do is to help a man to achieve what he
wants.

A man's real nature is never altered by education: woman, on the other hand, by
external influences, can be taught to suppress her most characteristic self, the real
value she sets on sexuality.

Woman can appear everything and deny everything, but in reality she is never
anything.

Women have neither this nor that characteristic; their peculiarity consists in having
no characteristics at all; the complexity and terrible mystery about women come to
this; it is this which makes them above and beyond man's understanding - man, who
always wants to get to the heart of things.

It may be said, even by those who may wish to agree with the foregoing arguments,
that they have not indicated what man really is. Has he any special male
characteristics, like match- making and want of character in women? Is there a
definite idea of what man is, as there is of woman, and can this idea be similarly
formulated?

Here is the answer: The idea of maleness consists in the fact of an individuality, of
an essential monad, and is covered by it. Each monad, however, is as different as
possible from every other monad, and therefore cannot be classified in one
comprehensive idea common to many other monads. Man is the microcosm; he
contains all kinds of possibilities. This must not be confused with the universal
susceptibility of woman who becomes all without being anything, whilst man is all,
as much or as little, according to his gifts, as he will. Man contains woman, for he
contains matter, and he can allow this part of his nature to develop itself, i.e., to thrive
and enervate him; or he can recognise and fight against it – so that he, and he alone,
can get at the truth about woman. But woman cannot develop except through man.

The meaning of man and woman is first arrived at when we examine their mutual
sexual and erotic relations. Woman's deepest desire is to be formed by man, and so to
receive her being. Woman desires that man should impart opinions to her quite
different to those she held before, she is content to let herself be turned by him from
what she had till then thought right. She wishes to be taken to pieces as a whole, so
that he may build her up again.

 180

Woman is first created by man's will – he dominates her and changes her whole
being (hypnotism). Here is the explanation of the relation of the psychical to the
physical in man and woman. Man assumes a reciprocal action of body and mind, in
the sense rather that the dominant mind creates the body, than that the mind merely
projects itself on phenomena, whilst the woman accepts both mental and psychical
phenomena empirically. None the less, even in the woman there is some reciprocal
action. However, whilst in the man, as Schopenhauer truly taught, the human being is
his own creation, his own will makes and re-makes the body, the woman is bodily
influenced and changed by an alien will (suggestion).

Man not only forms himself, but woman also – a far easier matter. The myths of the
book of Genesis and other cosmogonies, which teach that woman was created out of
man, are nearer the truth than the biological theories of descent, according to which
males have been evolved from females.

We have now to come to the question left open in Chapter IX., as to how woman,
who is herself without soul or will, is yet able to realise to what extent a man may be
endowed with them; and we may now endeavour to answer it. Of this one must be
certain, that what woman notices, that for which she has a sense, is not the special
nature of man, but only the general fact and possibly the grade of his maleness. It is
quite erroneous to suppose that woman has an innate capacity to understand the
individuality of a man. The lover, who is so easily fooled by the unconscious
simulation of a deeper comprehension on the part of his sweetheart, may believe that
he understands himself through a girl; but those who are less easily satisfied cannot
help seeing that women only possess a sense of the fact not of the individuality of the
soul, only for the formal general fact, not for the differentiation of the personality. In
order to perceive and apperceive the special form, matter must not itself be formless;
woman's relation to man, however, is nothing but that of matter to form, and her
comprehension of him nothing but willingness to be as much formed as possible by
him; the instinct of those without existence for existence. Furthermore, this
"comprehension" is not theoretical, it is not sympathetic, it is only a desire to be
sympathetic; it is importunate and egoistical. Woman has no relation to man and no
sense of man, but only for maleness; and if she is to be considered as more sexual
than man, this greater claim is nothing but the intense desire for the fullest and most
definite formation, it is the demand for the greatest possible quantity of existence.

And, finally, match-making is nothing else than this. The sexuality of women is
super-individual, because they are not limited, formed, individualised entities, in the
higher sense of the word.

The supremest moment in a woman's life, when her original nature, her natural
desire manifests itself, is that in which her own sexual union takes place. She
embraces the man passionately and presses him to her; it is the greatest joy of
passivity, stronger even than the contented feeling of a hypnotised person, the desire
of matter which has just been formed, and wishes to keep that form for ever. That is
why a woman is so grateful to her possessor, even if the gratitude is limited to the
moment, as in the case of prostitutes with no memory, or, if it lasts longer, as in the
case of more highly differentiated women.

 181

This endless striving of the poor to attach themselves to riches, the altogether
formless and therefore super-individual striving of the inarticulate to obtain form by
contact, to keep it indefinitely and so gain an existence, is the deepest motive in
pairing.

Pairing is only possible because woman is not a monad, and has no sense of
individuality; it is the endless striving of nothing to be something.

It is thus that the duality of man and woman has gradually developed into complete
dualism, to the dualism of the higher and lower lives, of subject and object, of form
and matter, something and nothing. All metaphysical, all transcendental existence is
logical and moral existence; woman is non-logical and non-moral. She has no dislike
for what is logical and moral, she is not anti-logical, she is not anti-moral. She is not
the negation, she is, rather, nothing. She is neither the affirmation nor the denial. A
man has in himself the possibility of being the absolute something or the absolute
nothing, and therefore his actions are directed towards the one or the other; woman
does not sin, for she herself is the sin which is a possibility in man.

The abstract male is the image of God, the absolute something; the female, and the
female element in the male, is the symbol of nothing; that is the significance of the
woman in the universe, and in this way male and female complete and condition one
another. Woman has a meaning and a function in the universe as the opposite of man;
and as the human male surpasses the animal male, so the human female surpasses the
female of zoology. It is not that limited existence and limited negation (as in the
animal kingdom) are at war in humanity; what there stand in opposition are unlimited
existence and unlimited negation. And so male and female make up humanity.

The meaning of woman is to be meaningless. She represents negation, the opposite
pole from the Godhead, the other possibility of humanity. And so nothing is so
despicable as a man become female, and such a person will be regarded as the
supreme criminal even by himself. And so also is to be explained the deepest fear of
man; the fear of the woman, which is the fear of unconsciousness, the alluring abyss
of annihilation.

An old woman manifests once for all what woman really is. The beauty of woman,
as may be experimentally proved, is only created by love of a man; a woman becomes
more beautiful when a man loves her because she is passively responding to the will
which is in her lover; however deep this may sound, it is only a matter of everyday
experience.

All the qualities of woman depend on her non-existence, on her want of character;
because she has no true, permanent, but only a moral life, in her character as the
advocate of pairing she furthers the sexual part of life, and is fundamentally
transformed by and susceptible to the man who has a physical influence over her.

Thus the three fundamental characters of woman with which this chapter has dealt
come together in the conception of her as the non-existent. Her instability and
untruthfulness are only negative deductions from the premiss of her nonexistence.
Her only positive character, the conception of her as the pairing agent, comes from it

 182

by a simple process of analysis. The nature of woman is no more than pairing, no
more than super-individual sexuality.

If we turn to the table of the two kinds of life given earlier in this chapter, it will be
apparent that every inclination from the higher to the lower is a crime against oneself.
Immorality is the will towards negation, the craving to change the formed into the
formless, the wish for destruction. And from this comes the intimate relation between
femaleness and crime. There is a close relation between the immoral and the non-
moral. It is only when man accepts his own sexuality, denies the absolute in him,
turns to the lower, that he gives woman existence. The acceptance of the Phallus is
immoral. It has always been thought of as hateful; it has been the image of Satan, and
Dante made it the central pillar of hell.

Thus comes about the domination of the male sexuality over the female. It is only
when man is sexual that woman has existence and meaning.

Her existence is bound up with the Phallus, and so that is her supreme lord and
welcome master.

Sex, in the form of man, is woman's fate; the Don Juan is the only type of man who
has complete power over her.

The curse, which was said to be heavy on woman, is the evil will of man: nothing is
only a tool in the hand of the will for nothing. The early Fathers expressed it
pathetically when they called woman the handmaid of the devil. For matter in itself is
nothing, it can only obtain existence through form. The fall of “form” is the
corruption that takes place when form endeavours to relapse into the formless. When
man became sexual he formed woman. That woman is at all has happened simply
because man has accepted his sexuality. Woman is merely the result of this
affirmation; she is sexuality itself. Woman's existence is dependent on man; when
man, as man, in contradistinction to woman, is sexual, he is giving woman form,
calling her into existence. Therefore woman's one object must be to keep man sexual.
She desires man as Phallus, and for this she is the advocate of pairing. She is
incapable of making use of any creature except as a means to an end, the end being
pairing; and she has but one purpose, that of continuing the guilt of man, for she
would disappear the moment man had overcome his sexuality.

Man created woman, and will always create her afresh, as long as he is sexual. Just
as he gives woman consciousness, so he gives her existence. Woman is the sin of
man.

He tries to pay the debt by love. Here we have the explanation of what seemed like
an obscure myth at the end of the previous chapter. Now we see what was hidden in
it: that woman is nothing before man's fall, nor without it; that he does not rob her of
anything she had before. The crime man has committed in creating woman, and still
commits in assenting to her purpose, he excuses to woman by his eroticism.

Whence otherwise would come the generosity of love, which can never be satisfied
by giving? How is it that love is so anxious to endow woman with a soul, and not any
other creature? Whence comes it that a child cannot love until love coincides with

 183

sexuality, the stage of puberty, with the repeated forming of woman, with the
renewing of sin? Woman is nothing but man's expression and projection of his own
sexuality. Every man creates himself a woman, in which he embodies himself and his
own guilt.

But woman is not herself guilty; she is made so by the guilt of others, and
everything for which woman is blamed should be laid at man's door.

Love strives to cover guilt, instead of conquering it; it elevates woman instead of
nullifying her. The “something” folds the “nothing” in its arms, and thinks thus to
free the universe of negation and drown all objections; whereas the nothing would
only disappear if the something put it away.

Since man’s hatred for woman is not conscious hatred of his own sexuality, his love
is his most intense effort to save woman as woman, instead of desiring to nullify her
in himself. And the consciousness of guilt comes from the fact that the object of guilt
is coveted instead of being annihilated.

Woman alone, then, is guilt; and is so through man's fault. And if femaleness
signifies pairing, it is only because all guilt endeavours to increase its circle. What
woman, always unconsciously, accomplishes, she does because she cannot help it; it
is her reason for being, her whole nature. She is only a part of man, his other,
ineradicable, his lower part. So matter appears to be as inexplicable a riddle as form;
woman as unending as man, negation as eternal as existence; but this eternity is only
the eternity of guilt.

 184

CHAPTER XIII

JUDAISM

IT would not be surprising if to many it should seem from the foregoing arguments
that “men” have come out of them too well, and, as a collective body, have been
placed on an exaggeratedly lofty pedestal. The conclusion drawn from these
arguments, however surprised every Philistine and young simpleton would be to learn
that in himself he comprises the whole world, cannot be opposed and confuted by
cheap reasoning; yet the treatment of the male sex must not simply be considered too
indulgent, or due to a direct tendency to omit all the repulsive and small side of
manhood in order to favourably represent its best points.

The accusation would be unjustified. It does not enter the author's mind to idealise
man in order more easily to lower the estimation of woman. So much narrowness and
so much coarseness often thrive beneath the empirical representation of manhood that
it is a question of the better possibilities lying in every man, neglected by him or
perceived either with painful clearness or dull animosity; possibilities which as such
in woman neither actually nor meditatively ever come to any account. And here the
author cannot in any wise really rely on the dissimilarities between men, however
little he may impugn their importance. It is, therefore, a question of establishing what
woman is not, and truly in her there is infinitely much wanting which is never quite
missing even in the most mediocre and plebeian of men. That which is the positive
attribute of the woman, in so far as a positive can be spoken of in regard to such a
being, will constantly be found also in many men. There are, as has already often
been demonstrated, men who have become women or have remained women; but
there is no woman who has surpassed certain circumscribed, not particularly elevated
moral and intellectual limits. And, therefore, I must again assert that the woman of
the highest standard is immeasurably beneath the man of lowest standard.

These objections may go even further and touch a where the ignoring of theory must
assuredly become reprehensible. There are, to wit, nations and races whose men,
though they can in no wise be regarded as intermediate forms of the sexes, are found
to approach so slightly and so rarely to the ideal of manhood as set forth in my
argument, that the principles, indeed the entire foundation on which this work rests,
would seem to be severely shaken by their existence. What shall we make, for
example, of the Chinese, with their feminine freedom from internal cravings and their
incapacity for every effort? One might feel tempted to believe in the complete
effeminacy of the whole race. It can at least be no mere whim of entire nation that the
Chinaman habitually wears a pigtail and that the growth of his beard is of the very
thinnest. But how does the matter stand with the negroes? A genius has perhaps
scarcely ever appeared amongst the Negroes, and the standard of their morality is
almost universally low that it is beginning to be acknowledged in America that their
emancipation was an act of imprudence.

 185

If consequently, the principal of the intermediate forms of the sexes may perhaps
enjoy a prospect of becoming of importance to racial anthropology (since in some
peoples a greater share of womanishness would seem to be generally disseminated), it
must yet be conceded that the foregoing deductions refer above all to Aryan men and
Aryan women. In how far, in the other great races of mankind, uniformity with the
standard of the Aryan race may reign, or what has prevented and hindered this; to
arrive more nearly at such knowledge would require in the first instance the most
intense research into racial characteristics.

The Jewish race, which has been chosen by me as a subject of discussion, because,
as will be shown, it presents the gravest and most formidable difficulties for my
views, appears to possess a certain anthropological relationship with both negroes and
Mongolians. The readily curling hair points to the negro; admixture of Mongolian
blood is suggested by the perfectly Chinese or Malay formation of face and skull
which is so often to be met with amongst the Jews and which is associated with a
yellowish complexion. This is nothing more than the result of everyday experience,
and these remarks must not be otherwise understood; the anthropological question of
the origin of the Jewish race is apparently insoluble, and even such an interesting
answer to it as that given by H. S. Chamberlain has recently met with much
opposition. The author does not possess the knowledge necessary to treat of this; what
will be here briefly, but as far as possible profoundly analysed, is the psychical
peculiarity of the Jewish race.

 This is an obligatory task imposed by psychological observation and analysis. It is
undertaken independently of past history, the details of which must be uncertain. The
Jewish race offers a problem of the deepest significance for the study of all races, and
in itself it is intimately bound up with many of the most troublesome problems of the
day.

I must, however, make clear what I mean by Judaism; I mean neither a race nor a
people nor a recognised creed. I think of it as a tendency of the mind, as a
psychological constitution which is a possibility for all mankind, but which has
become actual in the most conspicuous fashion only amongst the Jews. Antisemitism
itself will confirm my point of view.

The purest Aryans by descent and disposition are seldom Antisemites, although
they are often unpleasantly moved by some of the peculiar Jewish traits; they cannot
in the least understand the Antisemite movement, and are, in consequence of their
defence of the Jews, often called Philosemites; and yet these persons writing on the
subject of the hatred of Jews, have been guilty of the most profound
misunderstanding of the Jewish character. The aggressive Antisemites, on the other
hand, nearly always display certain Jewish characters, sometimes apparent in their
faces, though they may have no real admixture of Jewish blood.24

24 Zola was a typical case of a person absolutely without trace of the Jewish qualities,
and, therefore, a philosemite. The greatest -geniuses, on the other hand, have nearly
always been antisemites (Tacitus, Pascal, Voltaire, Herder, Goethe, Kant, Jean Paul,
Schopenhauer, Grillparzer, Wagner); this comes about from the fact as geniuses they
have something of everything in their natures, and so can understand Judaism.

 186

The explanation is simple. People love in others the qualities they would like to
have but do not actually have in any great degree; so also we hate in others only what
we do not wish to be, and what notwithstanding we are partly. We hate only qualities
to which we approximate, but which we realise first in other persons.

Thus the fact is explained that the bitterest Antisemites are to be found amongst the
Jews themselves. For only the quite Jewish Jews, like the completely Aryan Aryans,
are not at all Antisemitically disposed; among the remainder only the commoner
natures are actively Antisemitic and pass sentence on others without having once sat
in judgment on themselves in these matters; and very few exercise their Antisemitism
first on themselves. This one thing, however, remains none the less certain: whoever
detests the Jewish disposition detests it first of all in himself; that he should persecute
it in others is merely his endeavour to separate himself in this way from Jewishness;
he strives to shake it off and to localise it in his fellow-creatures, and so for a moment
to dream himself free of it. Hatred, like love, is a projected phenomenon; that person
alone is hated who reminds one unpleasantly of oneself.

 The Antisemitism of the Jews bears testimony to the fact that no one who has had
experience of them considers them loveable – not even the Jew himself; the
Antisemitism of the Aryans grants us an insight no less full significance: it is that the
Jew and the Jewish race must not be confounded. There are Aryans who are more
Jewish than Jews, and real Jews who are more Aryan than certain Aryans. I need not
enumerate those non-semites who had much Jewishness in them, the lesser (like the
well-known Frederick Nicolai of the eighteenth century) nor those of moderate
greatness (here Frederick Schiller can scarcely be omitted), nor will I analyse their
Jewishness. Above all Richard Wagner – the bitterest Antisemite – cannot be held
free from an accretion of Jewishness even in his art, however little one be misled by
the feeling which sees in him the greatest artist enshrined in historical humanity; and
this, though indubitably his Siegfried is the most un-Jewish type imaginable. As
Wagner's aversion to grand opera and the stage really led to the strongest attraction,
an attraction of which he was himself conscious, so his music, which, in the unique
simplicity of its motifs, is the most powerful in the world, cannot be declared free
from obtrusiveness, loudness, and lack of distinction; from some consciousness of
this Wagner tried to gain coherence by the extreme instrumentation of his works. It
cannot be denied (there can be no mistake about it) that Wagner's music produces the
deepest impression not only on Jewish Antisemites, who have never completely
shaken off Jewishness hut also on Indo-Germanic Antisemites. From the music of
“Parsifal,” which to genuine Jews will ever remain as unapproachable as its poetry,
from the Pilgrim's march and the procession to Rome in “Tannhauser,” and assuredly
from many another part, they turn away. Doubtless, also, none but a German could
make so clearly manifest the very essence of the German race as Wagner has
succeeded in doing in the “Meistersingers of Nurnberg.” In Wagner one thinks
constantly of that side of his character which leans towards Feuerbach, instead of
towards Schopenhauer. Here no narrow psychological depreciation of this great man
is intended. Judaism was to him the greatest help in reaching a clearer understanding
and assertion of the extremes within him in his struggle to reach “Siegfried” and
“Parsifal,” and in giving to German nature the highest means of expression which has
probably ever been found in the pages of history. Yet a greater than Wagner was
oblige to overcome the Jewishness within him before he found hi» special vocation;
and it is, as previously stated, perhaps its great significance in the world's history and

 187

the immense merit of Judaism that it and nothing else, leads the Aryan to a
knowledge of himself and warns him against himself. For this the Aryan has to thank
the Jew that, through him, he knows to guard against Judaism as a possibility within
himself. This example will sufficiently illustrate what, in my estimation, is to be
understood by Judaism.

I do not refer to a nation or to a race, to a creed or to a scripture. When I speak of
the Jew I mean neither an individual nor the whole body, but mankind in general, in
so far as it has a share in the platonic idea of Judaism. My purpose is to analyse this
idea.

That these researches should be included in a work devoted to the characterology of
the sexes may seem an undue extension of my subject. But some reflection will lead
to the surprising result that Judaism is saturated with femininity, with precisely those
qualities the essence of which I have shown to be in the strongest opposition to the
male nature. It would not be difficult to make a case for the view that the Jew is more
saturated with femininity than the Aryan, to such an extent that the most manly Jew is
more feminine than the least manly Aryan.

This interpretation would be erroneous. It is most important to lay stress on the
agreements and differences simply because so many points that become obvious itt
dissecting woman reappear in the Jew.

Let me begin with the analogies. It is notable that the Jews, even now when at least
a relative security of tenure is possible, prefer moveable property, and, in spite of their
acquisitiveness, have little real sense of personal property, especially in its most
characteristic form, landed property' Property is indissolubly connected with the self,
with individuality. It is in harmony with the foregoing that the Jew is so readily
disposed to communism. Communism must be distinguished clearly from socialism,
the former being based on a community of goods, an absence of individual property,
the latter meaning, in the first place a co-operation of individual with individual, of
worker with worker, and a recognition of human individuality in every one. Socialism
is Aryan (Owen, Carlyle, Ruskin, Fichte). Communism is Jewish (Marx). Modern
social democracy has moved far apart from the earlier socialism, precisely because
Jews have taken so large a share in developing it. In spite of the associative element in
it, the Marxian doctrine does not lead in any way towards the State as a union of all
the separate individual aims, as the higher unit combining the purposes of the lower
units. Such a conception is as foreign to the Jew as it is to the woman.

For these reasons Zionism must remain an impracticable ideal, notwithstanding the
fashion in which it has brought together some of the noblest qualities of the Jews.
Zionism is the negation of Judaism, for the conception of Judaism involves a world-
wide distribution of the Jews. Citizenship is an lin-Jewish thing, and there has never
been and never will be a true Jewish State. The State involves the aggregati on of
individual aims, the formation of and obedience to self-imposed laws; and the symbol
of the State, if nothing more, is its head chosen by free election. The opposite
conception is that of anarchy, with which present-day communism is closely allied.
The ideal State has never been historically realised, but in every case there is at least a
minimum of this higher unit, this conception of an ideal power which distinguishes
the State from the mere collection of human beings in barracks. Rousseau’s much

 188

despised theory of the conscious co-operation of individuals to form a State deserves
more attention than it now receives. Some ethical notion of free combination must
always be included.

The true conception of the State is foreign to the Jew, because he, like the woman,
is wanting in personality; his failure to grasp the idea of true society is due to his lack
of free intelligible ego. Like women, Jews tend to adhere together, but they do not
associate as free independent individuals mutually respecting each other's
individuality.

As there is no real dignity in women, so what is meant by the word “gentleman”
does not exist amongst the Jews. The genuine Jew fails in this innate good breeding
by which alone individuals honour their own individuality and respect that of others.
There is no Jewish nobility, and this is the more surprising as Jewish pedigrees can be
traced back for thousands of years.

The familiar Jewish arrogance has a similar explanation; it springs from want of
true knowledge of himself and the consequent overpowering need he feels to enhance
his own personality by depreciating that of his fellow-creatures. And so, although his
descent is incomparably longer than that of the members of Aryan aristocracies, he
has an inordinate love for titles. The Aryan respect for his ancestors is rooted in the
conception that they were his ancestors; it depends on his valuation of his own
personality, and, in spite of the communistic strength and antiquity of the Jewish
traditions, this individual sense of ancestry is lacking.

The faults of the Jewish race have often been attributed to the repression of that race
by Aryans, and many Christians are still disposed to blame themselves in this respect.
But the self- reproach is not justified. Outward circumstances do not mould a race in
one direction, unless there is in the race the innate tendency to respond to the
moulding forces; the total result comes at least as much from a natural disposition as
from the modifying circumstances. We know now that the proof of the inheritance of
acquired characters has broken down, and, in the human race still more than the lower
forms of life, it is certain that individual and racial characters persist in spite of all
adaptive moulding. When men change, it is from within, outwards, unless the change,
as in the case of women, is a mere superficial imitation of real change, and is not
rooted in their natures. And how can we reconcile the idea that the Jewish character is
a modern modification with the history of the foundation of the race, given in the Old
Testament without any disapprobation of how the patriarch Jacob deceived his dying
father, cheated his brother Esau and over-reached his father-in-law, Laban?

The defenders of the Jew have rightly acquitted him of any tendency to heinous
crimes, and the legal statistics of different countries confirm this. The Jew is not
really anti-moral. But, none the less, he does not represent the highest ethical type. He
is rather non-moral, neither very good nor very bad, with nothing in him of either the
angel or the devil. Notwithstanding the Book of Job and the story of Eden, it is plain
that the conceptions of a Supreme Good and a Supreme Evil are not truly Jewish; I
have no wish to enter upon the lengthy and controversial topics of Biblical criticism,
but at the least I shall be on sure ground when I say that these conceptions play the
least significant part in modern Jewish life. Orthodox or unorthodox, the modern Jew
does not concern himself with God and the Devil, with Heaven and Hell. If he does

 189

not reach the heights of the Aryan, he is also less inclined to commit murder or other
crimes of violence.

So also in the case of the woman; it is easier for her defenders to point to the
infrequency of her commission of serious crimes to prove her intrinsic morality.
There is no female devil, and no female angel; only love, with its blind aversion from
actuality, sees in woman a heavenly nature, and only hate sees in her a prodigy of
wickedness. Greatness is absent from the nature of the woman and the Jew, the
greatness of morality, or the greatness of evil. In the Aryan man, the good and bad
principles of Kant’s religious philosophy are ever present, ever in strife. In the Jew
and the woman, good and evil are not distinct from one another.

Jews, then, do not live as free, self-governing individuals, choosing between virtue
and vice in the Aryan fashion. They are a mere collection of similar individuals each
cast in the same mould, the whole forming as it were a continuous plasmodium. The
Antisemite has often thought of this as a defensive and aggressive union, and has
formulated the conception of a Jewish “solidarity.” There is deep confusion here.
When some accusation is made against some unknown member of the Jewish race, all
Jews secretly take the part of the accused, and wish, hope for, and seek to establish
his innocence. But it must not be thought that they are interesting themselves more in
the fate of the individual Jew than they would do in the case of an individual
Christian. It is the menace to Judaism in general, the fear that the shameful shadow
may do harm to Judaism as a whole, which is the origin of the apparent feeling of
sympathy. In the same way, women are delighted when a member of their sex is
depreciated, and will themselves assist, until the proceeding seems to throw a
disadvantageous light over the sex in general, so frightening men from marriage. The
race or sex alone is defended, not the individual.

It would be easy to understand why the family (in its biological not its legal sense)
plays a larger role amongst the Jews than amongst any other people; the English, who
in certain ways are akin to the Jews, coming next. The family, in this biological sense,
is feminine and maternal in its origin, and has no relation to the State or to society.
The fusion, the continuity of the members of the family, reaches its highest point
amongst the Jews. In the Indo-Germanic races, especially in the case of the more
gifted, but also in quite ordinary individuals, there is never complete harmony
between father and son; consciously, or unconsciously, there is always in the mind of
the son a certain feeling of impatience against the man who, unasked, brought him
into the world, gave him a name, and determined his limitations in this earthly life. It
is only amongst the Jews that the son feels deeply rooted in the family and is fully at
one with his father. It scarcely ever happens amongst Christians that father and son
are really friends. Amongst Christians even the daughters stand a little further apart
from the family circle than happens with Jewish girls, and more frequently take up
some calling which isolates them and gives them independent interests.

We reach at this point a fact in relation to the argument of the last chapter. I showed
there that the essential element in the pairing instinct was an indistinct sense of
individuality and of the limits between individuals. Men who are match-makers have
always a Jewish element in them. The Jew is always more absorbed by sexual matters
than the Aryan, although he is notably less potent sexually and less liable to be
enmeshed in a great passion. The Jews are habitual match-makers, and in no race

 190

does it so often happen that marriages for love are so rare. The organic disposition of
the Jews towards match-making is associated with their racial failure to comprehend
asceticism. It is interesting to note that the Jewish Rabbis have always been addicted
to speculations as to the begetting of children and have a rich tradition on the subject,
a natural result in the case of the people who invented the phrase as to the duty of
“multiplying and replenishing the earth.”

The pairing instinct is the great remover of the limits between individuals; and the
Jew par excellence, is the breaker down of such limits. He is at the opposite pole from
aristocrats, with whom the preservation of the limits between individuals is the
leading idea. The Jew is an inborn communist. The Jew's careless manners in society
and his want of social tact turn on this quality, for the reserves of social intercourse
are simply barriers to protect individuality.

I desire at this point again to lay stress on the fact, although it should be self-
evident, that, in spite of my low estimate of the Jew, nothing could be further from
my intention than to lend the faintest support to any practical or theoretical
persecution of Jews. I am dealing with Judaism, in the platonic sense, as an idea.
There is no more an absolute Jew than an absolute Christian. I am not speaking
against the individual, whom, indeed, if that had been so, I should have wounded
grossly and unnecessarily. Watchwords, such as "Buy only from Christians," have in
reality a Jewish taint; they have a meaning only for those who regard the race and not
the individual. I have no wish to boycott the Jew, or by any such immoral means to
attempt to solve the Jewish question. Nor will Zionism solve that question; as H. S.
Chamberlain has pointed out, since the destruction of the Temple at Jerusalem,
Judaism has ceased to be national, and has become a spreading parasite, straggling all
over the earth and finding true root nowhere. Before Zionism is possible, the Jew
must first conquer Judaism.

To defeat Judaism, the Jew must first understand himself and war against himself.
So far, the Jew has reached no further than to make and enjoy jokes against his own
peculiarities. Unconsciously he respects the Aryan more than himself. Only steady
resolution, united to the highest self-respect, can free the Jew from Jewishness. This
resolution, be it ever so strong, ever so honourable, can only be understood and
carried out by the individual, not by the group. Therefore the Jewish question can
only be solved individually; every single Jew must try to solve it in his proper person.

There is no other solution to the question and can be no other; Zionism will never
succeed in answering it.

The Jew, indeed, who has overcome, the Jew who has become a Christian, has the
fullest right to be regarded by the Aryan in his individual capacity, and no longer be
condemned as belonging to a race above which his moral efforts have raised him. He
may rest assured that no one will dispute his well-founded claim. The Aryan of good
social standing always feels the need to respect the Jew; his Antisemitism being no
joy, no amusement to him. Therefore he is displeased when Jews make revelations
about Jews, and he who does so may expect as few thanks from that quarter as from
over-sensitive Judaism itself. Above all, the Aryan desires that the Jew should justify
Antisemitism by being baptized. But the danger of this outward acknowledgment of
his inward struggles need not trouble the Jew who wishes for liberty within him. He

 191

will long to reach the holy baptism of the Spirit, of which that of the body is but the
outward symbol.

To reach so important and useful a result as what Jewishness and Judaism really
are, would be to solve one of the most difficult problems; Judaism is a much deeper
riddle than the many Antisemites believe, and in very truth a certain darkness will
always enshroud it. Even the parallel with woman will soon fail us, though now and
then it may help us further.

In Christians pride and humility, in Jews haughtiness and cringing, are ever at strife;
in the former self-consciousness and contrition, in the latter arrogance and bigotry, In
the total lack of humility of the Jew lies his failure to grasp the idea of grace. From
his slavish disposition springs his heteronomous code of ethics, the “Decalogue,” the
most immoral book of laws in the universe, which enjoins on obedient followers,
submission to the powerful will of an exterior influence, with the reward of earthly
well-being and the conquest of the world. His relations with Jehovah, the abstract
Deity, whom he slavishly fears, whose name he never dares to pronounce,
characterise the Jew; he, like the woman, requires the rule of an exterior authority.
According to the definition of Schopenhauer, the word “God” indicates a man who
made the world. This certainly is a true likeness of the God of the Jew. Of the divine
in man, the true Jew knows nothing; for what Christ and Plato, Eckhard and Paul,
Goethe and Kant, the priests of the Vedas, and Fechner, and every Aryan have meant
by the divine, for what the saying, “I am with you always even to the end of the
world” – for the meaning of all these the Jew remains without understanding. For the
God in man is the human soul, and the absolute Jew is devoid of a soul.

It is inevitable, then, that we should find no trace of belief in immortality in the Old
Testament. Those who have no soul can have no craving for immortality, and so it is
with the woman and the Jew; “Anima naturaliter Christiana,” said Tertullian.

The absence from the Jew of true mysticism – Chamberlain has remarked on this –
has a similar origin. They have nothing but the greatest superstition and the system of
divinatory magic known as the “Kabbala.” Jewish monotheism has no relation to a
true belief in God; it is not a religion of reason, but a belief of old women founded on
fear.

Why is it that the Jewish slave of Jehovah should become so readily a materialist or
a freethinker? It is merely the alternative phase to slavery; arrogance about what is
not understood is the other side of the slavish intelligence. When it is fully recognised
that Judaism is to be regarded rather as an idea in which other races have a share, than
as the absolute property of a particular race, then the Judaic element in modern
materialistic science will be better understood. Wagner has given expression to
Judaism in music; there remains something to say about Judaism in modern science.

Judaism in science, in the widest interpretation of it, is the endeavour to remove all
transcendentalism. The Aryan feels that the effort to grasp everything, and to refer
everything to some system of deductions, really robs things of their true meaning; for
him, what cannot be discovered is what gives the world its significance. The Jew has
no fear of these hidden and secret elements, for he has no consciousness of their
presence. He tries to take a view of the world as flat and commonplace as possible,

 192

and to refuse to see all the secret and spiritual meanings of things. His view is non-
philosophical rather than anti-philosophical.

Because fear of God in the Jew has no relation with real religion, the Jew is of all
persons the least perturbed by mechanical, materialistic theories of the world; he is
readily beguiled by Darwinism and the ridiculous notion that men are derived from
monkeys; and now he is disposed to accept the view that the soul of man is an
evolution that has taken place within the human race; formerly, he was a mad devotee
of Buchner, now he is ready to follow Ostwald.

It is due to a real disposition that the Jews should be so prominent in the study of
chemistry; they cling naturally to matter, and expect to find the solution to everything
in its properties. And yet one who was the greatest German investigator of all times,
Kepler himself, wrote the following hexameter on chemistry:

“O curas Chymicorum! O quantum in pulvere inane!”

The present turn of medical science is largely due to the influence of the Jews, who
in such numbers have embraced the medical profession. From the earliest times, until
the dominance of the Jews, medicine was closely allied with religion. But now they
would make it a matter of drugs, a mere administration of chemicals. But it can never
be that ithe organic will be explained by the inorganic. Fechner and Preyer were right
when they said that death came from life, not life from death. We see this taking place
daily in individuals (in human beings, for instance, old age prepares for death by a
calcification of the tissues). And as yet no one has seen the organic arise from the
inorganic. From the time of Schwammerdam to that of Pasteur it has become more
and more certain that living things never arise from what is not alive. Surely this
ontogenetic observation should be applied to phylogeny, and we should be equally
certain that, in the past, the dead arose from the living. The chemical interpretation of
organisms sets these on a level with their own dead ashes. We should return from this
Judaistic science to the nobler conceptions of Copernicus and Galileo, Kepler and
Euler, Newton and Linnaeus, Lamarck and Faraday, Sprengel and Cuvier. The
freethinkers of to-day, soulless and not believing in the soul, are incapable of filling
the places of these great men and of reverently realising the presence of intrinsic
secrets in nature.

It is this want of depth which explains the absence of truly great Jews; like women,
they are without any trace of genius. The philosopher Spinoza, about whose purely
Jewish descent there can be no doubt, is incomparably the greatest Jew of the last nine
hundred years, much greater than the poet Heine (who, indeed, was almost destitute of
any quality of true greatness) or than that original, if shallow painter, Israels. The
extraordinary fashion in which Spinoza has been over-estimated is less due to his
intrinsic merit than to the fortuitous circumstance that he was the only thinker to
whom Goethe gave his attention.

 For Spinoza himself there was no deep problem in nature (and in this he showed his
Jewish character), as, otherwise, he would not have elaborated his mathematical
method, a method according to which the explanation of things was to be found in
themselves. This system formed a refuge into which Spinoza could escape from
himself, and it is not unnatural that it should have been attractive to Goethe, who was

 193

the most introspective of men, as it might have seemed to offer to him tranquillity and
rest.

 Spinoza showed his Jewishness and the limits that always confine the Jewish spirit
in a still plainer fashion; I am not thinking of his failure to comprehend the State or of
his adhesion to the Hobbesian doctrine of universal warfare as the primitive condition
of mankind. The matter goes deeper. I have in mind his complete rejection of free-
will – the Jew is always a slave and a determinist – and his view that individuals were
mere accidents into which the universal substance had fallen. The Jew is never a
believer in monads. And so there is no wider philosophical gulf than that between
Spinoza and his much more eminent contemporary, Leibnitz, the protagonist of the
monad theory, or its still greater creator, Bruno, whose superficial likeness with
Spinoza has been exaggerated in the most grotesque fashion.

Just as Jews and women are without extreme good and extreme evil, so they never
show either genius or the depth of stupidity of which mankind is capable. The
specific kind of intelligence for which Jews and women alike are notorious is due
simply to the alertness of an exaggerated egotism; it is due, moreover, to the
boundless capacity shown by both for pursuing any object with equal zeal, because
they have no intrinsic standard of value - nothing in their own soul by which to judge
of the worthiness of any particular object. And so they have unhampered natural
instincts, such as are not present to help the Aryan man when his transcendental
standard fails him.

I may now touch upon the likeness of the English to the Jews, a topic discussed at
length by Wagner. It cannot be doubted that of the Germanic races the English are in
closest relationship with the Jews. Their orthodoxy and their devotion to the Sabbath
afford a direct indication. The religion of the Englishman is always tinged with
hypocrisy, and his asceticism is largely prudery. The English, like women, have been
most unproductive in religion and in music; there may be irreligious poets, although
not great artists, but there is no irreligious musician. So, also, the English have
produced no great architects or philosophers. Berkely, like Swift and Sterne, were
Irish; Carlyle, Hamilton, and Burns were Scotch. Shakespeare and Shelley, the two
greatest Englishmen, stand far from the pinnacle of humanity; they do not reach so far
as Angelo and Beethoven. If we consider English philosophers we shall see that there
has been a great degeneration since the Middle Ages. It began with William of
Ockham and Duns Scotus; it proceeded through Roger Bacon and his namesake, the
Chancellor; through Hobbes, who, mentally, was so near akin to Spinoza; through the
superficial Locke to Hartley, Priestley, Bentham, the two Mills, Lewes, Huxley, and
Spencer. These are the greatest names in the history of English philosophy, for Adam
Smith and David Hume were Scotchmen. It must always be remembered against
England, that from her there came the soulless psychology. The Englishman has
impressed himself on the German as a rigorous empiricist and as a practical
politician, but these two sides exhaust his importance in philosophy. There has never
yet been a true philosopher who made empiricism his basis, and no Englishman has
got beyond empiricism without external help.

None the less, the Englishman must not be confused with the Jew. There is more of
the transcendental element in him, and his mind is directed rather from the
transcendental to the practical, than from the practical towards the transcendental.

 194

Otherwise he would not be so readily disposed to humour, unlike the Jew, who is
ready to be witty only at his own expense or on sexual things.

I am well aware how difficult are the problems of laughter and humour – just as
difficult as any problems that are peculiar to man and not shared by him with the
beasts; so difficult that neither Schopenhauer nor Jean Paul himself were able to
elucidate them. Humour has many aspects; in some men it seems to be an expression
of pity for themselves or for others, but this element is not sufficient to distinguish it.

The essence of humour appears to me to consist in a laying of stress on empirical
things, in order that their unreality may become more obvious. Everything that is
realised is laughable, and in this way humour seems to be the antithesis of eroticism.
The latter welds men and the world together, and unites them in a great purpose; the
former loses the bonds of synthesis and shows the world as a silly affair. The two
stand somewhat in the relation of polarised and unpolarised light.

When the great erotic wishes to pass from the limited to the illimited, humour
pounces down on him, pushes him in front of the stage, and laughs at him from the
wings. The humourist has not the craving to transcend space; he is content with small
things; his dominion is neither the sea nor the mountains, but the flat level plain. He
shuns the idyllic, and plunges deeply into the commonplace, only, however, to show
its unreality. He turns from the immanence of things and will not hear the
transcendental even spoken of. Wit seeks out contradictions in the sphere of
experience; humour goes deeper and shows that experience is a blind and closed
system; both compromise the phenomenal world by showing that everything is
possible in it. Tragedy, on the other hand, shows what must for all eternity be
impossible in the phenomenal world; and thus tragedy and comedy alike, each in their
own way, are negations of the empiric.

The Jew who does not set out, like the humourist, from the transcendental, and does
not move towards it, like the erotic, has no interest in depreciating what is called the
actual world, and that never becomes for him the paraphernalia of a juggler or the
nightmare of a mad-house. Humour, because it recognises the transcendental, if only
by the mode of resolutely concealing it, is essentially tolerant; satire, on the other
hand, is essentially intolerant, and is congruous with the disposition of the Jew and
the woman. Jews and women are devoid of humour, but addicted to mockery. In
Rome there was even a woman (Sulpicia) who wrote satires. Satire, because of its
intolerance, is impossible to men in society. The humourist, who knows how to keep
the trifles and littlenesses of phenomena from troubling himself or others, is a
welcome guest. Humour, like love, moves away obstacles from our path; it makes
possible a way of regarding the world. The Jew, therefore, is least addicted to society,
and the Englishman most adapted for it.

The comparison of the Jew with the Englishman fades out much more quickly than
that with the woman. Both comparisons first arose in the heat of the conflict as to the
worth of the nature of Jews. I may again refer to Wagner, who not only interested
himself deeply in the problem of Judaism, but rediscovered the Jew in the
Englishman, and threw the shadow of Ahasuerus over his Kundry, probably the most
perfect representation of woman in art.

 195

The fact that no woman in the world represents the idea of the wife so completely
as the Jewish woman (and not only in the eyes of the Jews) still further supports the
comparison between Jews and women. In the case of the Aryans, the metaphysical
qualities of the male are part of his sexual attraction for the woman, and so, in a
fashion, she puts on an appearance of these. The Jew, on the other hand, has no
transcendental quality, and in the shaping and moulding of the wife leaves the natural
tendencies of the female nature a more unhampered sphere; and the Jewish woman,
accordingly, plays the part required of her, as house-mother or odalisque, as Cybele
or Cyprian, in the fullest way.

The congruity between Jews and women further reveals itself in the extreme
adaptability of the Jews, in their great talent for journalism, the "nobility" of their
minds, their lack of deeply-rooted and original ideas, in fact the mode in which, like
women, because they are nothing in themselves, they can become everything. The
Jew is an individual, not an individuality; he is in constant close relation with the
lower life, and has no share in the higher metaphysical life.

At this point the comparison between the Jew and the woman breaks down; the
being-nothing and becoming-all-things differs in the two. The woman is material
which passively assumes any form impressed upon it. In the Jew there is a definite
aggressiveness; it is not because of the great impression that others make on him that
he is receptive; he is no more subject to suggestion than the Aryan man, but he adapts
himself to every circumstance and every race, becoming, like the parasite, a new
creature in every different host, although remaining essentially the same. He
assimilates himself to everything, and assimilates everything; he is not dominated by
others, but submits himself to them. The Jew is gifted, the woman is not gifted, and
the giftedness of the Jew reveals itself in many forms of activity, as, for instance, in
jurisprudence; but these activities are always relative and never seated in the creative
freedom of the will.

The Jew is as persistent as the woman, but his persistence is not that of the
individual but of the race. He is not unconditioned like the Aryan, but his limitations
differ from those of the woman.

The true peculiarity of the Jew reveals itself best in his essentially irreligious nature.
I cannot here enter on a discussion as to the idea of religion; but it is enough to say
that it is associated essentially with an acceptance of the higher and eternal in man as
different in kind, and in no sense to be derived from the phenomenal life. The Jew is
eminently the unbeliever. Faith is that act of man by which he enters into relation
with being, and religious faith is directed towards absolute, eternal being, the “life
everlasting” of the religious phrase. The Jew is really nothing, because he believes in
nothing.

Belief is everything. It does not matter if a man does not believe in God; let him
believe in atheism. But the Jew believes nothing; he does not believe his own belief;
he doubts as to his own doubt. He is never absorbed by his own joy, or engrossed by
his own sorrow. He never takes himself in earnest, and so never takes any one else in
earnest. He is content to be a Jew, and accepts any disadvantages that come from the
fact.

 196

We have now reached the fundamental difference between the Jew and the woman.
Neither believe in themselves; but the woman believes in others, in her husband, her
lover, or her children, or in love itself; she has a centre of gravity, although it is
outside her own being. The Jew believes in nothing, within him or without him. His
want of desire for permanent landed property and his attachment to movable goods
are more than symbolical.

The woman believes in the man, in the man outside her, or in the man from whom
she takes her inspiration, and in this fashion can take herself in earnest. The Jew takes
nothing seriously; he is frivolous, and jests about anything, about the Christian's
Christianity, the Jew's baptism. He is neither a true realist nor a true empiricist. Here I
must state certain limitations to my agreement with Chamberlain's conclusions. The
Jew is not really a convinced empiricist in the fashion of the English philosophers.
The empiricist believes in the possibility of reaching a complete system of knowledge
on an empirical basis; he hopes for the perfection of science. The Jew does not really
believe in knowledge, nor is he a sceptic, for he doubts his own scepticism. On the
other hand, a brooding care hovers over the non-metaphysical system of Avenarius,
and even in Ernst Mach's adherence to relativity there are signs of a deeply reverent
attitude. The empiricists must not be accused of Judaism because they are shallow.

The Jew is the impious man in the widest sense. Piety is not something near things
nor outside things; it is the groundwork of everything. The Jew has been incorrectly
called vulgar, simply because he does not concern himself with metaphysics. All true
culture that comes from within, all that a man believes to be true and that so is true
for him, depend on reverence. Reverence is not limited to the mystic or the religious
man; all science and all scepticism, everything that a man truly believes, have
reverence as the fundamental quality. Naturally it displays itself in different ways, in
high seriousness and sanctity, in earnestness and enthusiasm. The Jew is never either
enthusiastic or indifferent, he is neither ecstatic nor cold. He reaches neither the
heights nor the depths. His restraint becomes meagreness, his copiousness becomes
bombast. Should he venture into the boundless realms of inspired thought, he seldom
reaches beyond pathos. And although he cannot embrace the whole world, he is for
ever covetous of it.

Discrimination and generalisation, strength and love, science and poetry, every real
and deep emotion of the human heart, have reverence as their essential basis. It is not
necessary that faith, as in men of genius, should be ill relation only to metaphysical
entity; it can extend also to the empirical world and appear fully there, and yet none
the less be faith in oneself, in worth, in truth, in the absolute, in God.

As the comprehensive view of religion and piety that I have given may lead to
misconstruction, I propose to elucidate it further. True piety is not merely the
possession of piety, but also the struggle to possess it; it is found equally in the
convinced believer in God (Handel or Fechner), and also in the doubting seeker
(Lenau and Dürer); it need not be made obvious to the world (as in the case of Bach)
it may display itself only in a reverent attitude (Mozart). Nor is piety necessarily
connected with the appearance of a Founder; the ancient Greeks were the most
reverent people that have lived, and hence their culture was highest; but their religion
had no personal Founder.

 197

Religion is the creation of the all; and all that humanity can be is only through
religion. So far from the Jew being religious, as has been assumed, he is profoundly
irreligious.

Were there need to elaborate my verdict on the Jews I might point out that the Jews,
alone of peoples, do not try to make converts to their faith, and that when converts are
made they serve as objects of puzzled ridicule to them. Need I refer to the
meaningless formality and the repetitions of Jewish prayer? Need I remind readers
that the Jewish religion is a mere historical tradition, a memorial of such incidents as
the miraculous crossing of the Red Sea, with the consequent thanks of cowards to
their Saviour; and that it is no guide to the meaning and conduct of life? The Jew is
truly irreligious and furthest of mankind from faith. There is no relation between the
Jew himself and the universe; he has none of the heroism of faith, just as he has none
of the disaster of absolute unbelief.

It is not, then, mysticism that the Jew is without, as Chamberlain maintains, but
reverence. If he were only an honest-minded materialist or a frank evolutionist! He is
not a critic, but only critical; he is not a sceptic in the Cartesian sense, not a doubter
who sets out from doubt towards truth, but an ironist; as, for instance, to take a
conspicuous example, Heine.

What, then, is the Jew if he is nothing that a man can be? What goes on within him
if he is utterly without finality, if there is no ground in him which the plumb line of
psychology may reach?

The psychological contents of the Jewish mind are always double or multiple. There
are always before him two or many possibilities, where the Aryan, although he sees
as widely, feels himself limited in his choice. I think that the idea of Judaism consists
in this want of reality, this absence of any fundamental relation to the thing-in-and-
for-itself. He stands, so to speak, outside reality, without ever entering it. He can
never make himself one with anything - never enter into real relationships. He is a
zealot without zeal; he has no share in the unlimited, the unconditioned. He is without
simplicity of faith, and so is always turning to each new interpretation, so seeming
more alert than the Aryan. Internal multiplicity is the essence of Judaism, internal
simplicity that of the Aryan.

It might be urged that the Jewish double-mindedness is modern, and is the result of
new knowledge struggling with the old orthodoxy. The education of the Jew,
however, only accentuates his natural qualities, and the doubting Jew turns with a
renewed zeal to money-making, in which only he can find his standard of value. A
curious proof of the absence of simplicity in the mind of the Jew is that he seldom
sings, not from bashfulness, but because he does not believe in his own singing. Just
as the acuteness of Jews has nothing to do with true power of differentiating, so his
shyness about singing or even about speaking in clear positive tones has nothing to do
with real reserve. It is a kind of inverted pride; having no true sense of his own worth
he fears being made ridiculous by his singing or speech. The embarrassment of the
Jew extends to things which have nothing to do with the real ego.

It has been seen how difficult it is to define the Jew. He has neither severity nor
tenderness. He is both tenacious and weak. He is neither king nor leader, slave nor

 198

vassal. He has no share in enthusiasm, and yet he has little equanimity. Nothing is
self-evident to him, and yet he is astonished at nothing. He has no trace of Lohengrin
in him, and none of Telramund. He is ridiculous as a member of the students’ corps
and he is equally ridiculous as a ‘philister.” Because he believes in nothing, he takes
refuge in materialism; from this avarice, which is simply an attempt to convince
himself that something has a permanent value. And yet he is no real tradesman; what
is unreal, insecure in German commerce, is the result of the Jewish speculative
interest.

The erotics of the Jew are sentimentalism, and their humour is satire. Perhaps
examples may help to explain my interpretation of the Jewish character, and I point
readily to Ibsen’s King Hakon in the “Pretenders,” and to his Dr. Stockmann in “The
Enemy of the People.” These may make clear what is for ever absent in the Jew.
Judaism and Christianity form the greatest possible contrasts; the former is bereft of
all true faith and of inner identity, the latter is the highest expression of the highest
faith. Christianity is heroism at its highest point; Judaism is the extreme of
cowardliness.

Chamberlain has said much that is true and striking as to the fearful awe-struck
want of understanding that the Jew displays with regard to the persona and teaching
of Christ, for the combination of warrior and sufferer in Him, for His life and death.
None the less, it would be wrong to state that the Jew is an enemy of Christ, that he
represents the anti-Christ; it is only that he feels no relation with Him. It is the strong-
minded Aryans, the malefactors, who hate Jesus. The Jew does not get beyond being
bewildered and disturbed by Him, as something that passes his wit to understand.

And yet it has stood the Jew in good stead that the New Testament seemed the
outcome and fine flower of the Old, the fulfilment of its Messianic prophecies. The
polar opposition between Judaism and Christianity makes the origin of the latter from
the former a deep riddle; it is the riddle of the psychology of the founder of religions.

 What is the difference between the genius who founds a religion and other kinds of
genius? What is it that has led him to found the religion?

 The main difference is no other than that he did not always believe in the God he
worships. Tradition relates of Buddha, as of Christ, that they were subject to greater
temptations than other men. Two others, Mahomet and Luther, were epileptic.
Epilepsy is the disease of the criminal; Caesar, Narses, Napoleon, the greatest of the
criminals, were epileptics.

The founder of a religion is the man who has lived without God and yet has
struggled towards the greatest faith. How is it possible for a bad man to transform
himself? As Kant, although he was compelled to admit the fact asked in his
“Philosophy of Religion,” how can an evil tree bring forth good fruit? The
inconceivable mystery of the transformation into a good man of one who has lived
evilly all the days and years of his life has actually realised itself in the case of some
six or seven historical personages. These have been the founders of religions.

 Other men of genius are good from their birth; the religious founder acquires
goodness. The old existence ceases utterly and is replaced by the new. The greater the

 199

man, the more must perish in him at the regeneration. I am inclined to think that
Socrates, alone amongst the Greeks, approached closely to the founders of religion;
perhaps he made the decisive struggle with evil in the four-and-twenty hours during
which he stood alone at Potidaea.

 The founder of a religion is the man for whom no problem has been solved from his
birth. He is the man with the least possible sureness of conviction, for whom
everything is doubtful and uncertain, and who has to conquer everything for himself
in this life. One has to struggle against illness and physical weakness, another
trembles on the brink of the crimes which are possible for him, yet another has been in
the bonds of sin from his birth. It is only a formal statement to say that original sin is
the same in all persons; it differs materially for each person. Here one, there another,
each as he was born, has chosen what is senseless and worthless, has preferred instinct
to his will, or pleasure to love; only the founder of a religion has had original sin in its
absolute form; in him everything is doubtful, everything is in question. He has to meet
every problem and free himself from all guilt. He has to reach firm ground from the
deepest abyss; he has to surmount the nothingness in him and bind himself to the
utmost reality. And so it may be said of him that he frees himself of original sin, that
in him God becomes man, but also that the man becomes God; in him was all error
and all guilt; in him there comes to be all expiation and redemption.

 Thus the founder of a religion is the greatest of the geniuses, for he has vanquished
the most. He is the man who has accomplished victoriously what the deepest thinkers
of mankind have thought of only timorously as a possibility, the complete
regeneration of a man, the reversal of his will. Other great men of genius have,
indeed, to fight against evil, but the bent of their souls is towards the good. The
founder of a religion has so much in him of evil, of the perverse, of earthly passion,
that he must fight with the enemy within him for forty days in the wilderness, without
food or sleep. It was only thus that he can conquer and overcome the death within
him and free himself for the highest life. Were it otherwise there would be no impulse
to found a faith. The founder of a religion is thus the very antipodes of the emperor;
emperor and Galilean are at the two poles of thought. In Napoleon's life, also, there
was a moment when a conversion took place; but this was not a turning away from
earthly life, but the deliberate decision for the treasure and power and splendour of
the earthly life. Napoleon was great in the colossal intensity with which he flung from
him all the ideal, all relation to the absolute, in the magnitude of his guilt. The
founder of religion, on the other hand, cannot and will not bring to man anything
except that which was most difficult for himself to attain, the reconciliation with God.
He knows that he himself was the man most laden with guilt, and he atones for the
guilt by his death on the cross.

There were two possibilities in Judaism. Before the birth of Christ, these two,
negation and affirmation, were together awaiting choice. Christ was the man who
conquered in Himself Judaism, the greatest negation, and created Christianity, the
strongest affirmation and the most direct opposite of Judaism. Now the choice has
been made; the old Israel has divided into Jews and Christians, and Judaism has lost
the possibility of producing greatness. The new Judaism has been unable to produce
men like Samson and Joshua, the least Jewish of the old Jews. In the history of the
world, Christendom and Jewry represent negation and affirmation. In old Israel there

 200

was the highest possibility of mankind, the possibility of Christ. The other possibility
is the Jew.

I must guard against misconception; I do not mean that there was any approach to
Christianity in Judaism; the one is the absolute negation of the other; the relation
between the two is only that which exists between all pairs of direct opposites. Even
more than in the case of piety and Judaism, Judaism and Christianity can best be
contrasted by what each respectively excludes. Nothing is easier than to be Jewish,
nothing so difficult as to be Christian. Judaism is the abyss over which Christianity is
erected, and for that reason the Aryan dreads nothing so deeply as the Jew.

I am not disposed to believe, with Chamberlain, that the birth of the Saviour in
Palestine was an accident. Christ was a Jew, precisely that He might overcome the
Judaism within Him, for he who triumphs over the deepest doubt reaches the highest
faith; he who has raised himself above the most desolate negation is most sure in his
position of affirmation. Judaism was the peculiar, original sin of Christ; it was His
victory over Judaism that made Him greater than Buddha or Confucius. Christ was
the greatest man because He conquered the greatest enemy. Perhaps He was, and will
remain, the only Jew to conquer Judaism. The first of the Jews to become wholly the
Christ was also the last who made the transition. It may be, however, that there still
lies in Judaism the possibility of producing a Christ, and that the founder of the next
religion will pass through Jewry.

On no other supposition can we account for the long persistence of the Jewish race
which has outlived so many other peoples. Without at least some vague hope, the
Jews could not have survived, and the hope is that there must be something in
Judaism for Judaism; it is the idea of a Messiah, of one who shall save them from
Judaism. Every other race has had some special watchword, and, on realising their
watchword, they have perished. The Jews have failed to realise their watchword, and
so their vitality persists. The Jewish nature has no other metaphysical meaning than to
be the spring from which the founders of religion will come. Their tradition to
increase and multiply is connected with this vague hope, that out of them shall come
the Messiah. The possibility of begetting Christs is the meaning of Judaism.

As in the Jew there are the greatest possibilities, so also in him are the meanest
actualities; he is adapted to most things and realises fewest.

Judaism, at the present day, has reached its highest point since the time of Herod.
Judaism is the spirit of modern life. Sexuality is accepted, and contemporary ethics
sing the praises of pairing. Unhappy Nietzsche must not be made responsible for the
shameful doctrines of Wilhelm Bölsche. Nietzsche himself understood asceticism,
and perhaps it was only as a revulsion from the evils of his own asceticism that he
attached value to the opposite conception. It is the Jew and the woman who are the
apostles of pairing to bring guilt on humanity.

Our age is not only the most Jewish but the most feminine. It is a time when art is
content with daubs and seeks its inspiration in the sports of animals; the time of a
superficial anarchy, with no feeling for Justice and the State; a time of communistic
ethics, of the most foolish of historical views, the materialistic interpretation of
history; a time of capitalism and of Marxism; a time when history, life, and science

 201

are no more than political economy and technical instruction: a time when genius is
supposed to be a form of madness; a time with no great artists and no great
philosophers; a time without originality and yet with the most foolish craving for
originality; a time when the cult of the Virgin has been replaced by that of the Demi-
vierge. It is the time when pairing has not only been approved but has been enjoined
as a duty.

But from the new Judaism the new Christianity may be pressing forth; mankind
waits for the new founder of religion, and, as in the year one, the age presses for a
decision. The decision must be made between Judaism and Christianity, between
business and culture, between male and female, between the race and the individual,
between unworthiness and worth, between the earthly and the higher life, between
negation and the God-like. Mankind has the choice to make. There are only two
poles, and there is no middle way.

 202

CHAPTER XIV

WOMAN AND MANKIND

AT last we are ready, clear-eyed and well-armed, to deal with the question of the
emancipation of women. Our eyes are clear, for we have freed them from the
thronging specks of dubiety that had hitherto obscured the question, and we are armed
with a well-founded grasp of theory, and a secure ethical basis. We are far from the
maze in which the controversy usually lies, and our investigation has got beyond the
mere statement of different natural capacity for men and women, to a point whence
the part of women in the world-whole and the meaning of her relation to humanity
can be estimated. I am not going to deal with any practical applications of my results;
the latter are not nearly optimistic enough for me to hope that they could have any
effect on the progress of political movements. I refrain from working out laws of
social hygiene, and content myself with facing the problem from the standpoint of
that conception of humanity which pervades the philosophy of Immanuel Kant.

This conception is in great danger from woman. Woman is able, in a quite
extraordinary way, to produce the impression that she herself is really non-sexual, and
that her sexuality is only a concession to man. But be that as it may, at the present
time men have almost allowed themselves to be persuaded by woman that their
strongest and most markedly characteristic desire lies in sexuality, that it is only
through woman that they can hope to satisfy their truest and best ambitions, and that
chastity is an unnatural and impossible state for them. How often it happens that
young men who are wrapped up in their work are told by women to whom they
appeal and who would prefer to have them paying them attention, or even as sons-in-
law, that “they ought not to work too hard,” that they ought to “enjoy life.” At the
bottom of this sort of advice there lies a feeling on the woman's part, which is none
the less real because it is unconscious, that her whole significance and existence
depend on her mission as a procreating agent, and that she goes to the wall if man is
allowed to occupy himself altogether with other than sexual matters.

That woman will ever change in this respect is doubtful. There is nothing to show
that she ever was different. It may be that today the physical side of the question is
more to the fore than formerly, since a great deal of the “woman movement” of the
times is merely a desire to be “free,” to shake off the trammels of motherhood; as a
whole the practical results show that it is revolt from motherhood towards
prostitution, a prostitute emancipation rather than the emancipation of woman that is
aimed at: a bold bid for the success of the courtesan. The only real change is man’s
behaviour towards the movement. Under the influence of modern Judaism, men seem
inclined to accept woman's estimate of them and to bow before it.

 203

Masculine chastity is laughed at, and the feeling that woman is the evil influence in
man's life is no longer understood, and men are not ashamed of their own lust.

It is now apparent from where this demand for “seeing life,” the Dionysian view of
the music-hall, the cult of Goethe in so far as he follows Ovid, and this quite modern
“coitus-cult” comes. There is no doubt that the movement is so widespread that very
few men have the courage to acknowledge their chastity, preferring to pretend that
they are regular Don Juans. Sexual excess is held to be the most desirable
characteristic of a man of the world, and sexuality has attained such pre-eminence
that a man is doubted unless he can, as it were, show proofs of his prowess. Chastity,
on the other hand, is so despised that many a really pure lad attempts to appear blas,
rou,. It is even true that those who are modest are ashamed of the feeling; but there is
another, the modern form of shame - not the eroticist's shame, but the shame of the
woman who has no lover, who has not received appraisement from the opposite sex.
Hence it comes that men make it their business to tell each other what a right and
proper pleasure they take in “doing their duty” by the opposite sex. And women are
careful to let it be known that only what is "manly" in man can appeal to them: and
man takes their measure of his manliness and makes it his own. Man's qualification as
a male have, in fact, become identical with his value with women, in women’s eyes.

But God forbid that it should be so; that would mean that there are no longer any
men.

Contrast with this the fact that the high value set on women’s virtue originated with
man, and will always come from men worthy of the name; it is the projection of
man's own ideal of spotless purity on the object of his love.

But there should be no mistaking this true chastity for the shivering and shaking
before contact, which is soon changed for delighted acquiescence, nor for the
hysterical suppression of sexual desires. The outward endeavour to correspond to
man's demand for physical purity must not be taken for anything but a fear lest the
buyer will fight shy of the bargain; least of all the care which women so often take to
choose only the man who can give them most value must not deceive any one (it has
been called the “high value” or “self-respect” a girl has for herself)! If one remembers
the view women take of virginity, there can be very little doubt that woman’s one end
is the bringing about of universal pairing as the only means by which they acquire a
real existence; that women desire pairing, and nothing else, even if they personally
appear to be as uninterested as possible in sensual matters. All this can be fully
proved from the generality of the match-making instinct.

In order to be fully persuaded of this, woman's attitude towards the virginity of
those of her own sex must be considered.

It is certain that women have a very low opinion of the unmarried. It is, in fact, the
one female condition which has a negative value for woman. Women only respect a
woman when she is married; even if she is unhappily married to a hideous, weak,
poor, common, tyrannical, “impossible” man, she is, nevertheless, married, has
received value, existence. Even if a woman has had a short experience of the freedom
of a courtesan’s life, even if she has been on the streets, she still stands higher in a
woman's estimation than the old maid, who works and toils alone in her room,

 204

without ever having known lawful or unlawful union with a man, the enduring or
fleeting ecstasy of love.

Even a young and beautiful girl is never valued by a woman for her attractions as
such (the sense of the beautiful is wanting in woman since they have no standard in
themselves to measure it by), but merely because she has more prospect of enslaving
a man. The more beautiful a young girl is, the more promising she appears to other
women, the greater her value to woman as the match-maker in her mission as
guardian of the race; it is only this unconscious feeling which makes it possible for a
woman to take pleasure in the beauty of a young girl. It goes without saying that this
can only happen when the woman in question has already achieved her own end
(because, otherwise, envy of a contemporary, and the fear of having her own chances
jeopardised by others, would overcome other considerations). She must first of all
attain her own union, and then she is ready to help others.

Women are altogether to blame for the unpleasant associations which are so
unfortunately connected with “old maids.” One often hears men talking respectfully
of an elderly woman; but every woman and girl, whether married or single, has
nothing but contempt for such a one, even when, as is often the case, they are
unconscious that it is so with them. I once heard a married woman, whose talents and
beauty put jealousy quite out of the question, making fun of her plain and elderly
Italian governess for repeatedly saying that she was still a virgin. The interpretation
put on the words was that the speaker wished to admit she had made a virtue of
necessity, and would have been very glad to get rid of her virginity if she could have
done so without detriment to her position in life.

This is the most important point of all: women not only disparage and despise the
virginity of other women, but they set no value on their own state of virginity (except
that men prize it so highly). This is why they look upon every married woman as a
sort of superior being. The deep impression made on women by the sexual act can be
most plainly seen by the respect which girls pay to a married woman, of however
short a standing; which points to their idea of their existence being the attainment of
the same zenith themselves. They look upon other young girls, on the contrary, as
being, like themselves, still imperfect beings awaiting consummation.

I think I have said enough to show that experience confirms the deduction I made
from the importance of the pairing instinct in women, the deduction that virgin
worship is of male, not female origin.

A man demands chastity in himself and others, most of all from the being he loves;
a woman wants the man with most experience and sensuality, not virtue. Woman has
no comprehension of paragons. On the contrary, it is well known that a woman is
most ready to fly to the arms of the man with the widest reputation for being a Don
Juan.

Woman requires man to be sexual, because she only gains existence through his
sexuality. Women have no sense of a man’s love, as a superior phenomenon, they
only perceive that side of him which unceasingly desires and appropriates the object
of his affections, and men who have none or very little of the instinct of brutality
developed in them have no influence on them.

 205

As for the higher, platonic love of man, they do not want it; it flatters and pleases
them, but it has no significance for them, and if the homage on bended knees lasts too
long, Beatrice becomes just as impatient as Messalina.

In coitus lies woman's greatest humiliation, in love her supremest exaltation. Since
woman desires coitus and not love, she proves that she wishes to be humiliated and
not worshipped. The ultimate opponent of the emancipation of women is woman.

It is not because sexual union is voluptuous, not because it is the typical example of
all the pleasures of the lower life, that it is immoral. Asceticism, which would regard
pleasure in itself as immoral, is itself immoral, inasmuch as it attributes immorality to
an action because of the external consequences of it, not because of immorality in the
thing itself; it is the imposition of an alien, not an inherent law. A man may seek
pleasure, he may strive to make his life easier and more pleasant; but he must not
sacrifice a moral law. Asceticism attempts to make man moral by self-repression and
will give him credit and praise for morality simply because he has denied himself
certain things. Asceticism must be rejected from the point of view of ethics and of
psychology inasmuch as it makes virtue the effect of a cause, and not the thing itself.
Asceticism is a dangerous although attractive guide; since pleasure is one of the chief
things that beguile men from the higher path, it is easy to suppose that its mere
abandonment is meritorious.

In itself, however, pleasure is neither moral nor immoral. It is only when the desire
for pleasure conquers the desire for worthiness that a human being has fallen.

Coitus is immoral because there is no man who does not use woman at such times
as a means to an end; for whom pleasure does not, in his own as well as her being,
during that time represent the value of mankind.

During coitus a man forgets all about everything, he forgets the woman; she has no
longer a psychic but only a physical existence for him. He either desires a child by
her or the satisfaction of his own passion; in neither case does he use her as an end in
herself, but for an outside cause. This and this alone makes coitus immoral.

There is no doubt that woman is the missionary of sexual union, and that she looks
upon herself, as on everything else, merely as a means to its ends. She wants a man to
satisfy her passion or to obtain children; she is willing to be used by man as a tool, as
a thing, as an object, to be treated as his property, to be changed and modelled
according to his good pleasure. But we should not allow ourselves to be used by
others as means to an end.

Kundry appealed often to Parsifal’s compassion for her yearnings: but here we see
the weakness of sympathetic morality, which attempts to grant every desire of those
around, however wrong such wishes may be. Ethics and morality based on sympathy
are equally absurd, since they make the “ought” dependent on the “will,” (whether it
be the will of oneself, or of others, or of society, it is all the same,) instead of making
the “will” dependent on the “ought”; they take as a standard of morality concrete
cases of human history, concrete cases of human happiness, concrete moments in life
instead of the idea.

 206

But the question is: how ought man to treat woman? As she herself desires to be
treated or as the moral idea would dictate?

If he is going to treat her as she wishes, he must have intercourse with her, for she
desires it; he must beat her, for she likes to be hurt; he must hypnotise her, since she
wishes to be hypnotised; he must prove to her by his attentions how little he thinks of
himself, for she likes compliments, and has no desire to be respected for herself.

If he is going to treat her as the moral idea demands, he must try to see in her the
concept of mankind and endeavour to respect her. Even although woman is only a
function of man, a function he can degrade or raise at will, and women do not wish to
be more or anything else than what man makes them, it is no more a moral
arrangement than the suttee of Indian widows, which, even though it be voluntary and
insisted upon by them, is none the less terrible barbarity.

The emancipation of woman is analogous to the emancipation of Jews and negroes.
Undoubtedly the principal reason why these people have been treated as slaves and
inferiors is to be found in their servile dispositions; their desire for freedom is not
nearly so strong as that of the Indo-Germans. And even although the whites in
America at the present day find it necessary to keep themselves quite aloof from the
negro population because they make such a bad use of their freedom, yet in the war of
the Northern States against the Federals, which resulted in the freedom of the slaves,
right was entirely on the side of the emancipators.

Although the humanity of Jews, negroes, and still more of women, is weighed down
by many immoral impulses; although in these cases there is so much more to fight
against than in the case of Aryan men, still we must try to respect mankind, and to
venerate the idea of humanity (by which I do not mean the human community, but the
being, man, the soul as part of the spiritual world). No matter how degraded a
criminal may be, no one ought to arrogate to himself the functions of the law; no man
has the right to lynch such an offender.

The problem of woman and the problem of the Jews are absolutely identical with
the problem of slavery, and they must be solved in the same way. No one should be
oppressed, even if the oppression is of such a kind as to be unfelt as such. The
animals about a house are not “slaves,” because they have no freedom in the proper
sense of the word which could be taken away.

But woman has a faint idea of her incapacity, a last remnant, however weak, of the
free intelligible ego, simply because there is no such thing as an absolute woman.
Women are human beings, and must be treated as such, even if they themselves do
not wish it. Woman and man have the same rights. That is not to say that women
ought to have an equal share in political affairs. From the utilitarian standpoint such a
concession, certainly at present and probably always, would be most undesirable; in
New Zealand, where, on ethical principles, women have been enfranchised, the worst
results have followed. As children, imbeciles and criminals would be justly prevented
from taking any part in public affairs even if they were numerically equal or in the
majority; woman must be in the same way be kept from having a share in anything
which concerns the public welfare, as it is much to be feared that the mere effect of
female influence would be harmful. Just as the results of science do not depend on

 207

whether all men accept them or not, so justice and injustice can be dealt out to the
woman, although she is unable to distinguish between them, and she need not be
afraid that injury will be done her, as justice and not might will be the deciding factor
in her treatment. But justice is always the same whether for man or woman. No one
has a right to forbid things to a woman because they are “unwomanly”; neither should
any man be so mean as to talk of his unfaithful wife’s doings as if they were his
affair. Woman must be looked upon as an individual and as if she were a free
individual, not as one of a species, not as a sort of creation from the various wants of
man's nature; even though woman herself may never prove worthy of such a lofty
view.

Thus this book may be considered as the greatest honour ever paid to women.
Nothing but the most moral relation towards women should be possible for men;
there should be neither sexuality nor love, for both make woman the means to an end,
but only the attempt to understand her. Mot men theoretically respect women, but
practically they thoroughly despise them; according to my ideas this method should
be reversed. It is impossible to think highly of women, but it does not follow that we
are to despise them for ever. It is unfortunate that so many great and famous men
have had mean views on this point. The views of Schopenhauer and Demosthenes as
to the emancipation of women are good instances. So also Goethe’s

Immer is so das Madchen beschaftigt und reifet im stillen Hauslicher Tugend
entgegen, den klugen Mann zu beglucken. Wunscht sie dann endlich zu lesen,
so wahlt sie gewisslich ein Kochbuch,

is scarcely better than Molière's

. . . Une femme en sait tonjours assez, Quand la capacite de son esprit se
hausse A connaitre un pourpoint d'avec un hat de chausse.

Men will have to overcome their dislike for masculine women, for that is no more
than a mean egoism. If women ever become masculine by becoming logical and
ethical, they would no longer be such good material for man's projection; but that is
not a sufficient reason for the present method of tying woman down to the needs of
her husband and children and forbidding her certain things because they are
masculine.

For even if the possibility of morality is incompatible with the idea of the absolute
woman, it does not follow that man is to make no effort to save the average woman
from further deterioration; much less is he to help to keep woman as she is. In every
living woman the presence of what Kant calls "the germ of good" must be assumed; it
is the remnant of a free state which makes it possible for woman to have a dim notion
of her destiny. The theoretical possibility of grafting much more on this "germ of
good" should never be lost sight of, even although nothing has ever been done, or
even if nothing could ever be done in that respect.

The basis and the purpose of the universe is the good, and the whole world exists
under a moral law; even to the animals, which are mere phenomena, we assign moral
values, holding the elephant, for instance, to be higher than the snake,
notwithstanding the fact that we do not make an animal accountable when it kills

 208

another. In the case of woman, however, we regard her as responsible if she commits
murder, and in this alone is a proof that women are above the animals. If it be the case
that womanliness is simply immorality, then woman must cease to be womanly and
try to be manly.

I must give warning against the danger of woman trying merely to liken herself
outwardly to man, for such a course would simply plunge her more deeply into
womanliness. It is only too likely that the efforts to emancipate women will result not
in giving her real freedom, in letting her reach free-will, but merely in enlarging the
range of her caprices.

It seems to me that if we look the facts of the case in the face there are only two
possible courses open for women: either to pretend to accept man's ideas, and to think
that they believe what is really opposed to their whole, unchanged nature, to assume a
horror of immorality (as if they were moral themselves), of sexuality (as if they
desired platonic love); or to openly admit that they are wrapped up in husband and
children, without being conscious of all that such an admission implies, of the
shamelessness and self-immolation of it.

Unconscious hypocrisy, or cynical identification with their natural instincts; nothing
else seems possible for woman.

But it is neither agreement nor disagreement with, but rather the denial and
overcoming of her womanishness that a woman should aim at. If a woman really
were to wish, for instance, for man's chastity, it would mean that she had conquered
the woman in her, it would mean that pairing was no longer of supreme importance to
her and that her aim was no longer to further it. But here is the trouble: such
pretensions must not be accepted as genuine, even although here and there they are
actually put forward. For a woman who longed for man's purity is, apart from her
hysteria, so stupid and so incapable of truthfulness that she is unable to perceive that
she is in this way negating herself, making herself absolutely worthless, without
existence!

It is difficult to decide which is preferable: the unlimited hypocrisy which can
appropriate the thing that is most foreign to it, i.e., the ascetic ideal, or the ingenuous
admiration for the reformed rake, the complacent devotion to him. The principal
problem of the woman's one desire is to put all responsibility on man, and in this it is
identical with the problem of mankind.

Friedrich Nietzsche says in one of his books: “To underestimate the real difficulties
of the man and woman problem, to fail to admit the abysmal antagonism and the
inevitable nature of the constant strain between the two, to dream of equal rights,
education, responsibilities and duties, is the mark of the superficial observer, and any
thinker who has been found shallow in these difficult places - shallow by nature -
should be looked upon as untrustworthy, as a useless and treacherous guide; he will,
no doubt, be one of those who 'briefly deal with' all the real problems of life, death
and eternity - who never gets to the bottom of things. But the man who is not
superficial, who has depth of thought as well as of purpose, the depth which not only
makes him desire right but endows him with determination and strength to do right,
must always look on woman from the oriental standpoint:- as a possession, as private

 209

property, as something born to serve and be dependent on him - he must see the
marvellous reasonableness of the Asiatic instinct of superiority over women, as the
Greeks of old saw it, those worthy successors and disciples of the Eastern school. It
was an attitude towards woman which, as is well known, from Homer's time till that
of Pericles, grew with the growth of culture, and increased in strength step by step,
and gradually became quite oriental. What a necessary, logical, desirable growth for
mankind! if we could only attain to it ourselves!”

The great individualist is here thinking in the terms of social ethics, and the
autonomy of his moral doctrine is overshadowed by the ideas of caste, groups, and
divisions. And so, for the benefit of society, to preserve the place of men, he would
place woman in subjection, so that the voice of the wish for emancipation could no
longer be heard, and so that we might be freed from the false and foolish cry of the
existing advocates of women's rights, advocates who have no suspicion of the real
source of woman's bondage. But I quoted Nietzsche, not to convict him of want of
logic, but to lead to the point that the solution of the problem of humanity is bound up
with the solution of the woman problem. If any one should think it a high-flown idea
that man should respect woman as an entity, a real existence, and not use her merely
as a means to an end, that he should recognise in her the same rights and the same
duties (those of building up one's own moral personality) as his own, then he must
reflect that man cannot solve the ethical problem in his own case, if he continues to
lower the idea of humanity in the women by using her simply for his own purposes.

Coitus is the price man has to pay to women, under the Asiatic system, for their
oppression. And although it is true that women may be more than content with such
recompence for the worst form of slavery, man has no right to take part in such
conduct, simply because he also is morally damaged by it.

Even technically the problem of humanity is not soluble for man alone; he has to
consider woman even if he only wishes to redeem himself; he must endeavour to get
her to abandon her immoral designs on him. Women must really and truly and
spontaneously relinquish coitus. That undoubtedly means that woman, as woman,
must disappear, and until that has come to pass there is no possibility of establishing
the kingdom of God on earth. Pythagoras, Plato, Christianity (as opposed to Judaism),
Tertullian, Swift, Wagner, Ibsen, all these have urged the freedom of woman, not the
emancipation of woman from man, but rather the emancipation of woman from
herself.

It is easy to bear Nietzsche’s anathema in such company! But it is very hard for
woman to reach such a goal by her own strength. The spark in her is so flickering that
it always needs the fire of man to relight it; she must have an example to go by. Christ
is an example; He freed the fallen Magdalen, He swept away her past and expiated it
for her. Wagner, the greatest man since Christ's time, understood to the full the real
significance of that act: until woman ceases to exist as woman for man she cannot
cease being woman. Kundry could only be released from Klingsor's curse by the help
of a sinless, immaculate man - Parsifal. This shows the complete harmony between
the psychological and philosophical deduction which is dealt with in Wagner’s
“Parsifal,” the greatest work in the world's literature. It is man's sexuality which first
gives woman existence as woman. Woman will exist as long as man’s guilt is
inexpiated, until he has really vanquished his own sexuality.

 210

It is only in this way that the eternal opposition to all anti- feministic tendencies can
be avoided; the view that says, since woman is there, being what she is, and not to be
altered, man must endeavour to make terms with her; it is useless to fight, because
there is nothing which can be exterminated. But it has been shown that woman is
negative and ceases to exist the moment man determines to be nothing but true
existence.

That which must be fought against is not an affair of ever unchangeable existence
and essence: it is something which can be put an end to, and which ought to be put an
end to.

This is the way, and no other, to solve the woman question, and this comes from
comprehending it. The solution may appear impossible, its tone exaggerated, its
claims overstated, its requirements too exacting. Undoubtedly there has been little
said about the woman question, as women talk of it; we have been dealing with a
subject on which women are silent, and must always remain silent - the bondage
which sexuality implies.

This woman question is as old as sex itself, and as young as mankind. And the
answer to it? Man must free himself of sex, for in that way, and that way alone, can
he free woman. In his purity, not, as she believes, in his impurity, lies her salvation.
She must certainly be destroyed, as woman; but only to be raised again from the ashes
– new, restored to youth – as a real human being.

So long as there are two sexes there will always be a woman question, just as there
will be the problem of mankind. Christ was mindful of this when, according to the
account of one of the Fathers of the Church – Clemens – He talked with Salome,
without the optimistic palliation of the sex which St. Paul and Luther invented later:
death will last so long as women bring forth, and truth will not prevail until the two
become one, until from man and woman a third self, neither man nor woman, is
evolved.

* * * * *

Now for the first time, looking at the woman question as the most important
problem of mankind, the demand for the sexual abstinence on the part of both sexes is
put forward with good reason. To seek to ground this claim on the prejudicial effects
on the health following sexual intercourse would be absurd, for any one with
knowledge of the physical frame could upset such a theory at all points; to found it on
the immorality of passion would also be wrong, because that would introduce a
heteronomous motive into ethics. St. Augustine, however, must certainly have been
aware, when he advocated chastity for all mankind, that the objection raised to it
would be that in such a case the whole human race would quickly disappear from the
face of the earth.

This extraordinary apprehension, the worst part of which appears to be the thought
that the race would be exterminated, shows not only the greatest unbelief in
individual immortality and eternal life for moral well-doers; it is not only most

 211

irreligious, but it proves at the same time the cowardice of man and his incapacity to
live an individual life. To any one who thinks thus, the earth can only mean the
turmoil and press of those on it; death must seem less terrible to such a man than
isolation. If the immortal, moral part of his personality were really vigorous, he would
have courage to look this result in the face; he would not fear the death of the body,
nor attempt to substitute the miserable certainty of the continuation of the race for his
lack of faith in the eternal life of the soul. The rejection of sexuality is merely the
death of the physical life, to put in its place the full development of the spiritual life.

Hence it follows that it cannot be a moral duty to provide for the continuance of the
race. This common argument appears to me to be so extraordinarily false that I am
almost ashamed to meet it. Yet at the risk of making myself ridiculous I must ask if
any one ever consummated coitus to avoid the great danger of letting the human race
die out, if he failed in his duty? And would it not follow that any man who prefers
chastity would be open to the charge of immoral conduct? Every form of fecundity is
loathsome, and no one who is honest with himself feels bound to provide for the
continuity of the human race. And what we do not realise to be a duty, is not a duty.

On the contrary, it is immoral to procreate a human being for any secondary reason,
to bring a being into the limitations of humanity, the conditions made for him by his
parentage; the fundamental reason why the possible freedom and spontaneity of a
human being is limited is that he was begotten in such an immoral fashion. That the
human race should persist is of no interest whatever to reason; he who would
perpetuate humanity would perpetuate the problem and the guilt, the only problem
and the only guilt. The only true goal is divinity and the union of humanity with the
Godhead; that is the real choice between good and evil, between existence and
negation. The moral sanction that has been invented for coitus, in supposing that there
is an ideal attitude to the act in which only the propogation of the race is thought of, is
no sufficient defence. There is no such imperative in the mind of man; it is merely an
ingenious defence of a desire, and there is the fundamental immorality in it, that the
being to be created has no power of choice with regard to his parents. As for the
sexual union in which the production of children is prevented, there is no possible
justification.

Sexual union has no place in the idea of mankind, not because ascetism is a duty,
but because in it woman becomes the object, the cause, and man does what he will
with her, looks upon her merely as a “thing,” not as a living human being with an
inner, psychic, existence. And so man despises woman the moment coitus is over, and
the woman knows that she is despised, even although a few minutes before she
thought herself adored.

The only thing to be respected in man is the idea of mankind; this disparagement of
woman (and himself), induced by coitus, is the surest proof that it is opposed to that
idea of mankind. Any one who is ignorant of what this Kantian “idea of mankind”
means, may perhaps understand it when he thinks of his sisters, his mother, his
female relatives; it concerns them all: for our own sakes, then, woman ought to be
treated as human, respected and not degraded, all sexuality implying degradation.

But man can only respect woman when she herself ceases to wish to be object and
material for man; if there is any question of emancipation it should be the

 212

emancipation from the prostitute element. It has never until now been made clear
where the bondage of woman lies; it is in the sovereign, all too welcome power
wielded on them by the Phallus. There can be no doubt that the men who have really
desired the true emancipation of women are the men who are not very sexual, who
have no great craving for love, who are not very profound, but who are men of noble
and spiritual minds. I am not going to try to palliate the erotic motives of man, nor to
represent his antipathy to the “emancipated woman” as being in any sense less than it
is; it is much easier to go with the majority, than, as Kant did, to climb, painfully and
slowly, to the heights of isolation.

But a great deal of what is taken for enmity to emancipation is due to the want of
confidence in its possibility. Man does not really want woman as a slave: he is usually
only too anxious for a companion. The education which the woman of the present day
receives is not calculated to fit her for the battle against her real bondage. The last
resource of her “womanly” teacher, if she declines to do this or that, is to say that no
man will have her unless she does it. Women's education is directed solely to
preparing them for marriage, the happy state in which they are to find their crown.
Such training would have little effect on man, but it serves to accentuate woman's
womanishness, her dependence, and her servile condition. The education of woman
must be taken out of the hands of woman; the education of mankind must be taken
out of the hands of the mother. This is the first step towards placing woman in a
relation to the idea of mankind, which since the beginning she has done more than
anything else to hinder.

* * * * *

A woman who had really given up her sexual self, who wished to be at peace would
be no longer “woman.” She would have ceased to be “woman,” she would have
received the inward and spiritual sign as well as the outward form of regeneration.

Can such a thing be?

There is no absolute woman, but even to say “yes” to the above question is like
giving one's assent to a miracle. Emancipation will not make woman happier; it will
not ensure her salvation, and it is a long road which leads to God. No being in the
transition stage between freedom and slavery can be happy. But will woman choose
to abandon slavery in order to become unhappy? The question is not merely if it is
possible for woman to become moral. It is this: is it possible for woman really to wish
to realize the problem of existence, the conception of guilt? Can she really desire
freedom? This can happen only by her being penetrated by an ideal, brought to the
guiding star. It can happen only if the categorical imperative were to become active in
woman; only if woman can place herself in relation to the moral idea, the idea of
humanity.

In that way only can there be an emancipation of woman.

Brought to you by The Thinking Man's Minefield and Otto Weininger on the Internet

http://www.ozemail.com.au/~ksolway/
http://www.ozemail.com.au/~ksolway/ottow.html

 213

	PUBLISHER’S NOTE
	AUTHOR’S PREFACE
	CONTENTS �[ORIGINAL]
	FIRST OR PREPARATORY PART
	SEXUAL COMPLEXITY
	INTRODUCTION
	“MALES” AND “FEMALES”
	MALE AND FEMALE PLASMAS
	THE LAWS OF SEXUAL ATTRACTION
	HOMO-SEXUALITY AND PEDERASTY
	THE SCIENCE OF CHARACTER AND THE SCIENCE OF FORM
	EMANCIPATED WOMEN

	SECOND OR PRINCIPAL PART
	THE SEXUAL TYPES
	MAN AND WOMAN
	MALE AND FEMALE SEXUALITY
	MALE AND FEMALE CONSCIOUSNESS
	TALENT AND GENIUS
	TALENT AND MEMORY
	MEMORY, LOGIC AND ETHICS
	LOGIC, ETHICS AND THE EGO
	THE “I” PROBLEM AND GENIUS
	MALE AND FEMALE PSYCHOLOGY
	MOTHERHOOD AND PROSTITUTION
	EROTICS AND AESTHETICS
	THE NATURE OF WOMAN�AND HER SIGNIFICANCE IN THE UNIVERSE
	JUDAISM
	WOMAN AND MANKIND

