

Hour
of
Decision

by

Oswald Spengler

The Hour Of Decision

Introduction

No one can have looked forward to the national revolution of this year with greater longing than myself. The sordid Revolution of 1918 I detested from its first day, for it was the betrayal by the inferior part of our people of that strong, live part which had risen up in 1914 in the belief that it could and would have a future. Everything of a political nature that I have written since then has been directed against the forces which had entrenched themselves, with our enemies' help, on the mountain of our misery and misfortune in order to render this future impossible. Every line that I wrote was meant to contribute to their overthrow, and I hope that it has done so. Something *had* to come in one form or another to release the deepest instincts in our blood from that load, if we were, like others, to have a voice and to *act* in the coming world-crises and not merely be their victim. The great game of world politics is not over. Only now are the highest stakes being played for. Every living nation must rise to greatness or go under. But the events of this year allow us to hope that the decision in our case has not yet been made - that we, as in Bismarck's day, shall sooner or later again be subjects and not mere objects of history. The decades in which we live are stupendous - and accordingly terrifying and void of happiness. Greatness and happiness are incompatible and we are given no choice. No one living in any part of the world of today will be happy, but many will be able to control by the exercise of their own will the greatness or insignificance of their life-course. As for those who seek comfort merely, they do not deserve to exist.

The man of action is often limited in his vision. He is driven without knowing the real aim. He might possibly offer resistance if he did see it, for the logic of destiny has never taken human wishes into account. But much more often he goes astray because he has conjured up a false picture of things around and within him. It is the great task of the historical *expert* (in the true sense) to understand the facts of his time and through them to envisage, interpret, and delineate the future - which will come whether we will or no. An epoch so conscious of itself as the present is impossible of comprehension without creative, anticipating, warning, *leading* criticism.

I shall neither scold nor flatter. I refrain from forming any estimate of those things which are only just coming into being. True valuation of an event is only possible when it has become the remote past, and the *definitive* good or bad results have long been facts: which is to say, when some decades have passed. No ripe understanding of Napoleon was possible before the end of last century, and even we can as yet have no final opinion about Bismarck. Facts alone stand firm,

judgments waver and change. In sum, a great event has no need of a contemporary estimate. History itself will judge it when its contemporaries are no longer living.

So much, however, can be said already: the national revolution of 1933 was a mighty phenomenon and will remain such in the eyes of the future by reason of the elemental, super-personal force with which it came and the spiritual discipline with which it was carried through. Here was something Prussian through and through, just as was the uprising of 1914, which transformed souls in one moment. The German "dreamers" stood up with a calm imposing naturalness to open a way into the future. But all the more must those who took part realize that this was no victory, for opponents were lacking. The force of the rising was such that everything that had been or was still active was swept away in it. It was a promise of *future* victories that have yet to be won by hard fighting, and merely cleared the ground for these. The leaders bear the full responsibility therefor, and it is for them to know, or to learn, the significance of it all. The task is fraught with immense dangers, and its sphere lies not within the boundaries of Germany but beyond, in the realm of wars and catastrophes where world politics alone speak. Germany is, more than any other country, bound up with the fate of all the others. Less than any can it be directed as though it were a thing unto itself. And, moreover, it is not the first national revolution that has taken place here - there have been Cromwell and Mirabeau - but it is the first to occur in a politically helpless and very dangerously situated land, and this fact enhances incalculably the difficulty of its tasks.

These tasks are, one and all, only just emerging, are barely grasped and not solved. It is no time or occasion for transports of triumph. Woe betide those who mistake mobilization for victory! A movement has just begun; it has not reached its goal, and the great problems of our time have been in no wise altered by it. They concern not Germany alone, but the whole world, and are problems not of a few years, but of a century.

The danger with enthusiasts is that they envisage the situation as too simple. Enthusiasm is out of keeping with goals that lie generations ahead. And yet it is with these that the actual decisions of history begin.

The seizure of power took place in a confused whirl of strength and weakness. I see with misgiving that it continues to be noisily celebrated from day to day. It were better to save our enthusiasm for a day of real and definitive results - that is to say, of successes in *foreign politics*, which alone matter. When these have been achieved the men of the moment, who took the first step, may all be dead - or even forgotten and scorned, until at some point posterity recalls their significance. History is not sentimental, and it will go ill with any man who takes himself sentimentally!

In any movement with such a beginning there are many possible developments of which the participants are not often fully aware. The movement may become rigid from excess of principles and theories; it may go under in political, social, or economic anarchy, or it may double back upon itself in futility. In Paris in 1793 it was definitely felt "*que ça changerait.*" The intoxication of the moment, which often ruins coming possibilities at the outset, is usually followed by disillusionment and uncertainty as to the next step. Elements come into power which regard the enjoyment of that power as an event in itself and would fain perpetuate a state of things which is tenable for moments only. Sound ideas are exaggerated into self-glorification by fanatics, and that which held promise of greatness in the beginning ends in tragedy or comedy. Let us face these dangers in good time, and soberly, so that we may be wiser than many a generation in the past.

But if a stable foundation is to be laid for a great future, one on which coming generations may build, ancient tradition must continue effective. That which we have in our blood by inheritance - namely, wordless ideas - is the only thing which gives permanence to our future. "Prussianism" (*Preußentum*), as I called it years ago, is important - it is this, precisely, that has just been *tested* - but "Socialism," of whatever description, is not. We need educating up to the *Prussian* standard, which manifested itself in 1870 and 1914 and still sleeps in the depths of our soul as a permanent potentiality. It is to be reached only through the living example and moral self-discipline of a ruling class, not by a flow of words or by force. The service of an idea demands mastery of ourselves and readiness for inward sacrifices to conviction. To confuse this with the intellectual compulsion of a program is to be ignorant of the whole issue. And this brings me back to the book: *Prussianism and Socialism*, [1] in which, in 1919, I began to point out this moral necessity without which there can be no permanent building. All other nations of the world have inherited a character from their *past*. We had no educative past and have therefore still to awaken, develop, and train the character which lies dormant in our blood.

(1. Oswald Spengler, *Preußentum und Sozialismus*, Munich: C. H. Beck.)

The work of which this volume is the first part is written with the same object. I do as I have always done. That is, I offer no wish-picture of the future, still less a program for its realization - as is the fashion amongst us Germans - but a clear picture of the facts as they are and will be. I see further than others. I see not only great possibilities but also great dangers, their origin and perhaps the way to avoid them. And if no one else has the courage to see and to tell what it is he sees, I mean to do so. I have a *right* to criticism since by means of it I have repeatedly demonstrated that which *must* happen because it will *happen*. A decisive series of facts has been set in train. Nothing that has once become a fact can be withdrawn - we are all thereafter obliged to walk in the particular direction, whether we will or not. It would be short-sighted and cowardly to say no. What the individual will not do, that History will do with him.

But to say yes presupposes comprehension, and this book is here to help in comprehension. It is a danger-signal. Dangers are always there. Everyone who acts is in danger. Danger is life itself. But those who link the fate of States and nations with their own must meet these dangers *seemingly* - and to see requires possibly the most courage of all.

The present book arose out of a lecture: *Germany in Danger*, [2] which I delivered at Hamburg in 1929, without meeting with much comprehension. In November 1932 I began to develop the theme, still in terms of the existing situation in Germany. By the 30th January 1933 it was printed up to page 106. I have altered *nothing* in it, for I write not for a few months ahead or for next year, but for the future. What is true cannot be made null by an event. The title alone I have changed, so as to avoid misunderstandings. It is not the national seizure of power which is a danger; the dangers were there - some of them dating from 1918, others from much further back - and they still persist, since they cannot be got rid of by an isolated event which before taking effect against them must undergo a long development in the right direction. Germany *is* in danger. My fear for Germany has not grown less. The March victory was too easy to open the eyes of the victors to the extent of the danger, its origin, and its duration.

(2. *Deutschland in Gefahr*, Munich: C. H. Beck.)

No one can know what forms, situations, and personalities will arise out of this upheaval, or the reactions which may result from outside. Every revolution makes the external situation of a country worse, and that fact alone requires statesmen of Bismarck's order to deal with it. We stand, it may be, close before a second world war, unable to gauge the distribution of forces or to foresee its means or aims - military, economic, revolutionary. We have no time to limit ourselves to home politics; we have to be "in form" to deal with any conceivable occurrence. Germany is not an island. If we fail to see our relation to the world as - for us in particular - *the* important problem, fate - and what a fate! - will submerge us without mercy.

Germany is the *key* country of the world, not only on account of her geographical situation on the borders of Asia (which is today the most important continent in world policy), but also because Germans are still young enough to experience world-historical problems, to form them and solve them, *inwardly*, while other nations have become too old and rigid to do more than raise defences. But in tackling great *problems*, as in other matters, it is the attack that holds the greater promise of victory.

It is of this that I have written. Will it have the effect I hope for?

Munich, July 1933.

The Hour Of Decision

Part One

1. The Political Horizon

Is there today a man among the White races who has eyes to see what is going on around him on the face of the globe? To see the immensity of the danger which looms over this mass of peoples? I do not speak of the educated or uneducated city crowds, the newspaper-readers, the herds who vote at elections - and, for that matter, there is no longer any quality-difference between voters and those for whom they vote - but of the *ruling* classes of the White nations, in so far as they have not been destroyed, of the statesmen in so far as there are any left; of the *true* leaders of policy, of economic life, of armies, and of thought. Does anyone, I ask, see over and beyond his time, his own continent, his country, or even the narrow circle of his own activities?

We live in momentous times. The stupendous dynamism of the historical epoch that has now dawned makes it the grandest, not only in the Faustian civilization of Western Europe, but - for that very reason - in all world-history, greater and by far more terrible than the ages of Caesar and Napoleon. Yet how blind are the human beings over whom this mighty destiny is surging, whirling them in confusion, exalting them, destroying them! Who among them sees and comprehends what is being done to them and around them? Some wise old Chinaman or Indian, perhaps, who gazes around him in silence with the stored-up thought of a thousand years in his soul. But how superficial, how narrow, how small-minded are the judgments and measures of Western Europe and America! What do the inhabitants of the Middle West of the United States know of what goes on beyond New York and San Francisco? What conception has a middle-class Englishman, not to speak of a French provincial, of the trend of affairs on the Continent? What, indeed, does any one of them know of the direction in which his very own destiny is facing? All we have is a number of absurd catchwords such as "overcoming the economic crisis," "understanding of peoples," "national security and self-sufficingness," with which to "overcome" catastrophes within the space of a generation or two by means of "prosperity" and disarmament.

But it is of Germany that I am speaking here: Germany, to whom the storm of facts is more menacing than to any other country and whose existence is, in the most alarming sense of the word, at stake. What short-sightedness and noisy superficiality reigns among us, and how provincial the standpoint when major problems emerge! Let us set up a ring-fenced Third Empire or, alternatively, Soviet State; let us do away with the army or with property, with economists, or with agriculture; let us give maximum independence to all the little provinces, or alternatively suppress them; let us allow the former lords of industry or administration to get to work again in the style of 1900, or - why not? - let us have a revolution, proclaim a dictatorship (are there not dozens of candidates confident of their fitness for the job?), and all will be well.

But - *Germany is not an island*. No other country is in the same degree woven actively or passively into the world's destiny. Her geographical situation alone, her lack of natural boundaries, make this inevitable. In the eighteenth and nineteenth centuries she was "Central Europe"; in the twentieth she is again, as in and after the thirteenth century, a frontier against "Asia." For no country is it more essential that its sphere of political and economic thought should reach far beyond its own boundaries. Everything that happens afar involves the heart of Germany.

Our past is having its revenge - seven hundred years of the petty provincial régime of small states with never a breath of greatness, an idea, an aim. This is not going to be made good in two generations. And Bismarck's creative work had the one great fault that he did not train the coming generation to meet the facts of the new form of our political life. [1] The facts were seen, but not grasped. Men could not inwardly adapt themselves to the new horizons, problems, and obligations. They did not *live* with them. And the average German continued to apply to his greater country the old particularist and partisan outlook - shallow and cramped, stupid and parochial. This small-mindedness dates from the time of the Hohenstaufen emperors and the Hansa. The first, whose vision ranged over the Mediterranean, and the second, whose rule extended from the Scheldt to Novgorod, alike fell before other and more securely based powers for want of wise and substantial backing from within their own frontiers. And from that time on, the German has shut himself up in innumerable little fatherlands and petty local interests, measuring world history by his own horizon, and dreaming hungrily and miserably of a kingdom in the clouds - to describe which condition the phrase "German idealism" was invented. To this petty and essentially German mode of thought belong almost all the political ideals and Utopias that have sprouted from the bog of the Weimar State: the International, Communist, Pacifist, Ultramontane, Federal, "Aryan" visions of *sacrum imperium*, Soviet State, or Third Empire, as the case might be. All parties now think and act as if Germany had the world to herself. Trade unions see no further than the industrial area. Colonial policy has always been odious to them because it does not fit in with the scheme of class war. In their dogmatic narrowness they do not, or will not, comprehend that it was precisely the working man for whom the economic imperialism of the years round 1900, with its assured facilities for the sale of

products and the purchase of raw materials, was the basic premiss of existence. This the English workman had long before grasped. The enthusiasm of German democracy for disarmament stops short at the frontiers of the French sphere of power. The Federalists would have their already greatly reduced country split up again into a bundle of dwarf states of the old sort, thereby giving foreign powers the opportunity to play off one against the other. And the National Socialists believe that they can afford to ignore the world or oppose it, and build their castles-in-the-air without creating a possibly silent, but very palpable reaction from abroad.

(1. Spengler, *Politische Schriften*, pp. 227 et seq.)

Added to all this is the universal *dread of reality*. We "pale-faces" have it, all of us, although we are seldom, and most of us never, conscious of it. It is the spiritual weakness of the "Late" man of the higher civilizations, who lives in his cities cut off from the peasant and the soil and thereby from the *natural* experiencing of destiny, time, and death. He has become too wide awake, too accustomed to ponder perpetually over yesterday and tomorrow, and cannot bear that which he sees and is forced to see: the *relentless* course of things, *senseless* chance, and *real* history striding pitilessly through the centuries into which the individual with his tiny scrap of private life is irrevocably born at the appointed place. That is what he longs to forget, refute, or contest. He takes flight from history into solitude, into imaginary far-away systems, into some faith or another, or into suicide. Like a grotesque ostrich he buries his head in hopes, ideals, and *cowardly* optimism: it is so, but it ought not to be, therefore it is otherwise. We sing in the woods at night because we are afraid. Similarly, the cowardice of cities shouts its apparent optimism to the world for very fear. Reality is no longer to be borne. The wish-picture of the future is set in place of facts - although fate has never taken any notice of human fancies - from the children's Land of Do-Nothing to the World Peace and Workers' Paradise of the grown-ups.

Little as one knows of events in the future - for all that can be got from a comparison of other civilizations is the general form of future facts and their march through the ages - so much is certain: the forces which will sway the future are no other than those of the past. These forces are: the will of the Strong, *healthy* instincts, race, the will to possession and power; while justice, happiness, and peace - those dreams which will always remain dreams - hover ineffectively over them.

Further, in our own civilization since the sixteenth century it has rapidly grown more impossible for most of us to gain a general view of the ever more confusing events and situations of world politics and economics or to grasp (let alone control) the forces and tendencies at work in them. True statesmen become rarer and rarer. Most of the doings (as distinct from the events) in the history of these centuries was indeed the work of semi-experts and amateurs with luck on their side. Still, they could always rely upon the people's instinct to back them. It is

only now that this instinct has become so weak, and the voluble criticism of blithe ignorance so strong, as to make it more and more likely that a true statesman, with a real knowledge of things, will not receive this instinctive support - even at the level of grudging tolerance - but will be prevented from doing what has to be done by the opposition of all the "know-betters." Frederick the Great experienced the first of these types of opposition; Bismarck almost fell a victim to the second. Only later generations, and not even they, can appreciate the grandeur and creativeness of such leaders. But we do have to see to it that the present confines itself to ingratitude and incomprehension and does not proceed to counteraction. Germans in particular are great at suspecting, criticizing, and voiding creative action. They have none of that historical experience and force of tradition which are congenial with English life. A nation of poets and thinkers - in the process of becoming a nation of babblers and persecutors. Every real governor is unpopular among his frightened, cowardly, and uncomprehending contemporaries. And one must be more than an "idealist" to understand even this.

We are still in the *Age of Rationalism*, which began in the eighteenth century and is now rapidly nearing its close. [2] We are all its creatures whether we know and wish it or not. The word is familiar enough, but who knows how much it implies? It is the arrogance of the urban intellect, which, detached from its roots and no longer guided by strong instinct, looks down with contempt on the full-blooded thinking of the past and the wisdom of ancient peasant stock. It is the period in which everyone can read and write and therefore must have his say and always "knows better." This type of mind is obsessed by concepts - the new gods of the Age - and it exercises its wits on the world as it sees it. "It is no good," it says; "we could make it better; here goes, let us set up a program for a better world!" Nothing could be easier for persons of intelligence, and no doubt seems to be felt that this world will then materialize of itself. It is given a label, "Human Progress," and now that it has a name, it *is*. Those who doubt it are narrow reactionaries, heretics, and, what is worse, persons devoid of democratic virtue: away with them! In this wise the fear of reality was overcome by intellectual arrogance, the darkness that comes from ignorance of all things of life, spiritual poverty, lack of reverence, and, finally, world-alien stupidity - for there is nothing stupider than the rootless urban intelligence. In English offices and clubs it used to be called *common sense*; in French salons, *esprit*; in German philosophers' studies, *Pure Reason*. The shallow optimism of the cultural philistine is ceasing to fear the elemental historical facts and beginning to *despise* them. Every "know-better" seeks to absorb them in his scheme (in which experience has no part), to make them conceptually more complete than actually they are, and to subordinate them to himself in his mind because he has not *livingly* experienced them, but only perceived them. This doctrinaire clinging to theory for lack of experience, or rather this lack of ability to *make* experience, finds literary expression in a flood of schemes for political, social, and economic systems and Utopias, and practical expression in that craze for organization which, becoming an aim in itself, produces bureaucracies that either collapse through their own hollowness or destroy the living order. Rationalism is at bottom nothing but criticism, and the

critic is the reverse of a creator: he dissects and he reassembles; conception and birth are alien to him. Accordingly his work is artificial and lifeless, and when brought into contact with real life, it *kills*. All these systems and organizations are paper productions; they are methodical and absurd and live *only* on the paper they are written on. The process began at the time of Rousseau and Kant with philosophical ideologies that lost themselves in generalities; passed in the nineteenth century to scientific constructions with scientific, physical, Darwinian methods - sociology, economics, materialistic history-writing - and lost itself in the twentieth in the literary output of problem novels and party programs.

(2. Spengler, *The Decline of the West*, II, pp. 305 et seq.)

But let there be no mistake: idealism and materialism are equally parts of it. Both are Rationalist through and through, in the case of Kant as of Voltaire and Holbach; of Novalis as of Proudhon; of the ideologues of the Wars of Liberation as of Marx; of the materialist conception of history quite as much as the idealistic, whether the meaning and aim of it is "progress," technics, "liberty," the "happiness of the greatest number," or the flowering of art, poetry, and thought. In both cases there is the failure to realize that destiny in history depends on quite other, robuster forces. Human history is war history. Among the few genuine historians of standing, none was ever popular, and among statesmen Bismarck achieved popularity only when it was of no more use to him.

But Romanticism too, with its lack of a sense for reality, is just as much an expression of rationalist arrogance as are Idealism and Materialism. They are all in fact closely related, and it would be difficult to discover the boundary between these two trends of thought in any political or social Romantic. In every outstanding Materialist a Romantic lies hidden. [3] Though he may scorn the cold, shallow, methodical mind of others, he has himself enough of that sort of mind to do so in the same way and with the same arrogance. Romanticism is no sign of powerful instincts, but, on the contrary, of a weak, self-detesting intellect. They are all infantile, these Romantics; men who remain children too long (or for ever), without the strength to criticize themselves, but with perpetual inhibitions arising from the obscure awareness of their own personal weakness; who are impelled by the morbid idea of reforming society, which is to them too masculine, too healthy, too sober. And to reform it, not with knives and revolvers in the Russian fashion - heaven forbid! - but by noble talk and poetic theories. Hapless indeed they are if, lacking creative power, they lack also the artistic talent to persuade at least themselves that they possess it. Yet even in their art they are feminine and weak, incapable of setting a great novel or a great tragedy on its legs, still less a pure philosophy of any force. All that appears is spineless lyric, bloodless scenarios, and fragmentary ideas, all of them displaying an innocence of and antagonism to the world which amounts to absurdity. But it was the same with the unfading "Youths" (*Jünglinge*), with their "old German" coats and pipes - Jahn and Arndt, even, included. Stein himself was unable to control his romantic taste for ancient constitutions sufficiently to allow him to turn his extensive practical experience to

successful account in diplomacy. Oh, they were heroes, and noble, and ready to be martyrs at any moment; but they talked too much about German nature and too little about railways and customs unions, and thus became only an obstacle in the way of Germany's *real* future. Did they ever so much as hear the name of the great Friedrich List, who committed suicide in 1846 because no one understood and supported his far-sighted and modern political aim, the building of an economic Germany? But they all knew the names of Arminius and Thusnelda.

(3. Haeckel's *Riddle of the Universe*, for instance, is the work of a pure sentimentalist and a weak logician. A faith that is stronger than any proofs is the distinguishing mark of the Romantic.)

And these same everlasting "Youths" are with us again today, immature, destitute of the slightest experience or even real desire for experience, but writing and talking away about politics, fired by uniforms and badges, and clinging fantastically to some theory or other. There is a social Romanticism of sentimental Communists, a political Romanticism which regards election figures and the intoxication of mass-meeting oratory as deeds, and an economic Romanticism which trickles out from behind the gold theories of sick minds that know nothing of the inner forms of modern economics. They can only feel in the mass, where they can deaden the dull sense of their weakness by multiplying themselves. And this they call the Overcoming of Individualism.

And like *all* Rationalists and Romantics, they are as sentimental as a street ditty. Even the *Contrat social* and the Rights of Man are products of the Age of Sensibility. Burke, on the contrary, like a true statesman, argued that on his side of the Channel men demanded their due as Englishmen and not as human beings, and he was right. This was practical political thinking, not the rationalistic issue of undisciplined emotions. For this evil sentimentality which lies over all the theoretical currents of the two centuries - Liberalism, Communism, Pacifism - and all the books, speeches, and revolutions, originates in spiritual indiscipline, in personal weakness, in lack of the training imparted by a stern old tradition. It is "bourgeois" or "plebeian," in so far as these are terms of abuse. It looks at human things, history, and political destiny *from below*, meanly, from the cellar window, the street, the writers' café, the national assembly; not from height and distance. It detests every kind of greatness, everything that towers, rules, is superior; and construction means for it only the pulling-down of all the products of civilization, of the State, of society, to the level of little people, above which its pitiful emotionalism cannot soar to understand. That is all that the prefix "folk" or "people" means today, for the "people" in the mouth of any Rationalist or Romanticist does not mean the well-formed nation, shaped and graded by Destiny in the course of ages, but that portion of the dull *formless* mass which everyone senses as his equal, from the "proletariat" to "humanity."

This domination of the rootless urban intellect is drawing to a close. And there emerges, as a final way of understanding things as they are, *Scepticism* -

fundamental doubt as to the meaning and value of theoretical reflection, as to its ability to arrive at conclusions by critical and abstract methods or to achieve anything by practical ones; Scepticism in the form of great historical and physiognomic experience, of the incorruptible eye for facts, the real knowledge of men which teaches what they were and are and not what they ought to be; the Scepticism of true historical thought which teaches, amongst other things, that there have been other periods wherein criticism was all-powerful and that these periods have left little impress behind them; and the Scepticism which brings reverence for the facts of world happening, which are and remain inward secrets to be described but never explained, and to be mastered only by men of a strong breed *who are themselves historical facts*, not by sentimental programs and systems. The hard recognition of historical fact which has set in with this century is intolerable to soft, uncontrolled natures. They detest those who establish them, calling them pessimists. Well, but this *strong* pessimism, with which belongs the contempt for mankind of all great fact-men who *know* mankind, is quite a different matter from the cowardly pessimism of small and weary souls which fear life and cannot bear to look at reality. The life they hope for, spent in peace and happiness, free from danger and replete with comfort, is boring and senile, apart from the fact that it is only imaginable, not possible. On this rock, the reality of history, every ideology must founder.

As regards the international situation of the moment, we are all in danger of misreading it. After the American Civil War (1861-65), the Franco-German War (1870-71), and the Victorian Age, existence and progress among the White races ran so incredibly calm, secure, peaceful, and care-free that one may search in vain through the centuries for anything analogous. Anyone who has lived through that period, or even heard about it from others, is always liable to regard it as normal and the wild present as a disturbance of this natural state of affairs, and to wish that things may soon "look up again." Now, that will *not* be the case, and we shall never see that kind of thing again. We do not realize what led up to this, in the long run, impossible situation. There was the *fact* that standing and expanding armies rendered a war so incalculable that no statesman any longer dared to make one; the *fact* that technical economic development was in a feverish condition which was bound to come to a speedy end because of its dependence on rapidly vanishing conditions; and, finally, the resultant *fact* that the grave unsolved problems of the time were being pushed more and more into the future, loaded as an unavowed commitment on to the shoulders of the heirs and heirs' heirs, so successfully that men ceased to believe in their reality although they were looming out of the future with steadily growing insistence.<

If few can stand a long war without deterioration of soul, none can stand a long peace. This peace period from 1870 to 1914, and the memory of it, rendered all White men self-satisfied, covetous, void of understanding, and incapable of bearing misfortune. We see the result in the Utopian conceptions and challenges which today form part of every demagogue's program; challenges to the age, to

the State, to parties, and in fact to "everyone else," in complete disregard of the limits of possibility or of duty, doing, and forgoing.

This all too long peace over a period of growing excitement is a fearful inheritance. Not a statesman, not a party, hardly even a political thinker is today in a safe enough position to speak the truth. They all lie, they all join in the chorus of the pampered, ignorant crowd who want their tomorrow to be like the good old days, only more so - although statesmen and economic leaders at least ought to be alive to the frightful reality. Only look at our leaders of today! Once a month their cowardly and dishonest optimism announces the "up-branch of the cycle" and "prosperity," on the strength of a mere flutter on the stock exchange caused by building-speculations: the end of unemployment, from the moment that a hundred men or so are given jobs, and as the climax the achievement of "mutual understanding between the nations," as soon as the League - that swarm of parasitic holiday-makers on the Lake of Geneva - has formulated any sort of a resolution. And in every conference and every paper the word "crisis" is bandied about in connexion with any passing disturbance of the peace. And thus we deceive ourselves, blind to the fact that we have here one of those incalculable great catastrophes that are the *normal* form in which history takes its major turns.

For we live in a mighty age. It is the greatest that the Western Civilization has ever known or will know. It corresponds to the Classical Age from Cannae to Actium, to the age illumined by the names of Hannibal, Scipio, and Gracchus, Marius, Sulla, and Caesar. [4] The World War was but the first flash and crash from the fateful thundercloud which is passing over this century. As then, at the commencement of the *Imperium Romanum*, so today, the *form* of the world is being remoulded from its foundations, regardless of the desires and intentions of "the majority" or of the number of victims demanded by every such decision. But who understand this? Who is facing it? Does one of us consider himself lucky to be there to see it? The age is mighty, but all the more diminutive are the people in it. They can no longer bear tragedy, either on the stage or in real life. They crave happy endings of insipid novels, so miserable and weary are they. But the destiny which pitched them into these decades now takes them by the collar and does with them what has to be done, whether they will or no. The coward's security of 1900 is at an end. Life in danger, the real life of history, comes once more into its own. Everything has begun to slide, and now only that man counts who can take risks, who has the courage to see and accept things as they are. The age is approaching - nay, is already here - which has no more room for soft hearts and weakly ideals. The primeval barbarism which has lain hidden and bound for centuries under the form-rigour of a ripe Culture, is awake again now that the Culture is finished and the Civilization has set in: that warlike, healthy joy in one's own strength which scorns the literature-ridden age of Rationalist thought, that unbroken race-instinct, which desires a different life from one spent under the weight of books and bookish ideals. In the Western European peasantry this spirit still abounds, as also on the American prairies and away in the great plains of northern Asia, where world-conquerors are born.

(4. See *The Decline of the West*, II, pp. 418 et seq.)

If this is "Pessimism," then he who feels it to be so must be one who *needs* the pious falsehood or veil of ideals and Utopias to protect and save him from the sight of reality. This, no doubt, is the refuge resorted to by most white men in this century - but will it be so in the next? Their forefathers in the time of the Great Migration and the Crusades were different. They contemned such an attitude as cowardly. It is from this cowardice in the face of life that Buddhism and its offshoots arose in the Indian Culture at the corresponding stage in time. These cults are now becoming fashionable with us. It is possible that a Late religion of the West is in process of formation - whether under the guise of Christianity or not none can tell, but at any rate the religious "revival" which succeeds Rationalism as a world philosophy does hold quite special possibilities of *new* religions emerging. People with tired, cowardly, senile souls seek refuge from the age in something which by reason of its miraculous doctrines and customs is better able to rock them into the sleep of oblivion than the Christian churches. The *credo quia absurdum* is again uppermost. But the profundity of world-suffering - a feeling that is as old as the brooding over the world itself, the moan over the absurdity of history and the cruelty of existence - arises not from things themselves, but from morbid reflection on them. It is the annihilating judgment upon the worth and the strength of men's own souls. A profound view of the world need not necessarily be saturated with tears.

There is a Nordic world-feeling, reaching from England to Japan, which is full of joy just because of the burden of human destiny. One challenges it for the sake of conquering it, and one goes under proudly should it prove stronger than one's own will. This was the attribute depicted in the old, genuine parts of the Mahabharata which tell of the fight between the Kurus and Pandus; in Homer, Pindar, and Aeschylus; in the Germanic sagas and in Shakespeare; in certain songs of the Chinese Shu king, and in the world of the Samurai. It is the *tragic* view of life, which is *not* yet dead, but will blossom anew in the future just as it blossomed in the World War. All the very great poets of the Nordic Cultures have been tragedians, and tragedy, from ballad and epic onward, has been the deepest form of this *brave* pessimism. The man who is incapable of experiencing or enduring tragedy can never be a figure of world significance. He cannot *make* history unless he experiences it as it really is - tragic, permeated by destiny, and in consequence meaningless, aimless, and unmoral in the eyes of the worshippers of utility. It marks the parting of the ways between the superior and subordinate ethos of human existence. The individual's life is of importance to none besides himself: the point is whether he wishes to escape from history or give his life for it. History recks nothing of human logic. Thunderstorms, earthquakes, lava-streams: these are near relatives of the purposeless, elemental events of world history. Nations may go under, ancient cities of ageing Cultures burn or sink in ruins, but the earth will continue to revolve calmly round the sun, and the stars to run their courses.

Man is a beast of prey. [5] I shall say it again and again. All the would-be moralists and social-ethics people who claim or hope to be "beyond all that" are only beasts of prey with their teeth broken, who hate others on account of the attacks which they themselves are wise enough to avoid. Only look at them. They are too weak to read a book on war, but they herd together in the street to see an accident, letting the blood and the screams play on their nerves. And if even that is too much for them, they enjoy it on the film and in the illustrated papers. If I call man a beast of prey, which do I insult: man or beast? For remember, the larger beasts of prey are *noble* creatures, perfect of their kind, and without the hypocrisy of human moral due to weakness.

(5. See Spengler, *Man and Technics*, pp. 19 et seq.)

They shout: "No more war" - but they desire class war. They are indignant when a murderer is executed for a crime of passion, but they feel a secret pleasure in hearing of the murder of a political opponent. What objection have they ever raised to the Bolshevik slaughters? There is no getting away from it: conflict is the original fact of life, is life itself, and not the most pitiful pacifist is able entirely to uproot the pleasure it gives his inmost soul. Theoretically, at least, he would like to fight and destroy all opponents of pacifism.

The further we advance into the Caesarism of the Faustian world, the more clearly will it emerge who is destined ethically to be the subject and who the object of historical events. The dreary train of world-improvers has now come to an end of its amble through these centuries, leaving behind it, as sole monument of its existence, mountains of printed paper. The Caesars will now take its place. High policy, *the art of the possible*, will again enter upon its eternal heritage, free from all systems and theories, itself the judge of the facts by which it rules, and gripping the world between its knees like a good horseman.

This being so, I have only to show here the historical position in which Germany and the world now stand and how this position is the inevitable outcome of the history of past centuries, and will just as inevitably pass on to certain forms and solutions. That is Destiny. We may deny it, but in so doing we deny ourselves.

The Hour Of Decision: Part Two

II. World Powers And World Wars.

THE "world crisis" of these years is, as the phrase itself shows, taken far too indifferently, too lightly, or too simply, according to the standpoint, the interests, or the horizon of the observer. It is regarded as a crisis in production, in unemployment, in currency, in war debts and reparations, in home or foreign policy, and above all as the result of the World War, which, people think, could have been avoided by a greater degree of honesty and skill on the diplomatists' part. They talk, with a look askance at Germany in particular, of the desire for war and of war guilt. Naturally, Isvolsky, Poincaré, and Grey, could they have foreseen the condition of their countries today, would have given up their intention of bringing about the political result they desired – the complete encirclement of Germany – by the war of which the strategical introduction was the operations in Tripoli in 1911 and the Balkans in 1912. But even so, it is doubtful whether that mighty discharge could have been postponed by even as much as one decade given the strained situation, which was not merely political; though certainly the distribution of forces might have been different and less grotesque. Facts are ever stronger than men, and the sphere of possibility is, even for a great statesman, much narrower than the layman imagines. And, *historically*, what would have been changed?

The form, the tempo of the catastrophe, not the catastrophe itself. It was the inevitable close of a century of Western development which had been working up towards it since Napoleon.

We have entered upon the age of the world wars. It began in the nineteenth century and will outlast the present and probably the next. It signifies the transition from the eighteenth-century world of states to the *Imperium mundi*. It corresponds to the two terrible centuries between Cannae and Actium, which led from the form of the Hellenistic world of states, of which Rome and Carthage were two, to the *Imperium Romanum*. Just as the latter embraced the field of the Classical civilization and its radiations, that is, the Mediterranean world – so will the former be the destiny of our globe for an indefinite period of time. Imperialism is an *idea*, whether its supporters and executors are aware of the fact or not. In our own case it may perhaps never be fully realized. It may be crossed by other ideas which come to life outside the boundaries of the world of the

"White" nations, but it underlies, as the *tendency* of a great historical form, everything that is now going on.

We live today "between ages". The Western world of states was in the eighteenth century a structure of a strict style, a style which governed also the contemporary creations of music and mathematics.¹ These states and this style expressed distinction of form not only in what they were but in what they did and thought.

Everywhere there ruled an ancient and powerful tradition. There were aristocratic conventions of government, of opposition, of diplomatic and warlike interstate relations, of admission of defeat and of challenges and concessions at the peace table. Honour still played an undisputed role. Everything proceeded ceremoniously and politely as in a duel.

After Peter the Great had founded a state of Western form at Petersburg,² the word "Europe" began to come into common use among Western peoples and, as is customary, to slip unnoticed into practical political thought and the trend of history. Till then it had been a scholar's term in geographical science, which since the discovery of America had developed on the lines of cartography. It is significant that the Turkish Empire, at that time a real world-power which embraced the whole Balkan peninsula and parts of southern Russia, was instinctively kept off these maps. And Russia itself counted actually only as the Petersburg Government. How many Western diplomats knew enough of Astrakhan, Nizhni-Novgorod, even Moscow, to think of them as part of "Europe"? The frontier of Western civilization was always placed at the point where German colonization had come to a standstill.

Of this Europe Germany formed the centre – not as a State, but as the battlefield of actual States. Here were made, mostly with German blood, the decisions as to whom India, South Africa, and North America should belong to.

In the East lay Russia, Austria, and Turkey; in the West, Spain and France, the two declining colonial empires from whom the island England wrested the supremacy – in the case of the Spaniards, definitively in 1713, in the case of the French from 1763 onward. England became the leading power in this system, not only as state, but as style. She grew very rich as compared with "the Continent" - she has never quite regarded herself as part of "Europe" - and funded his wealth in the form of hired soldiers, sailors, and whole states, whom she subsidized to fight the island's battles.

At the end of the century Spain had long ceased to be a great power, and France was on the way to following her example. Both were old and exhausted nations, proud but weary, looking towards the past, but lacking the true ambition – which is to be strictly differentiated from jealousy – to continue to play a *creative* part in the future.

Had Mirabeau's plans of 1789 succeeded, there would have arisen a more or less permanent constitutional monarchy, content in essence to satisfy the *rentier* taste of the bourgeoisie and the peasantry. Under the Directorate it looked as if the country, resigned and sick of ideals as it was, would have welcomed any form of government that would guarantee outward and inward peace. But then came Napoleon, an Italian who had chosen Paris as the base of his schemes for power, and created in his armies the *type of the last Frenchman*, who upheld France as a great power for fully a century – a type brave, elegant, bragging, rough, fond of killing, plundering, destroying, all for its own sake without any object – with the result that none of these victories brought France the smallest permanent advantage in spite of the incredible bloodshed. Only her fame increased, not even her honour. At bottom it was a Jacobin ideal, which, in contrast to the Girondist ideal of the small business man and the philistine, had behind it never the majority but always the power. The polite forms of the *ancien regime* in politics were ousted by others definitely plebeian. The nation was an incoherent mass, war the conscription of masses, battles the waste of human life, the brutal peace treaties the unmannered diplomacy of the pettifogging lawyer. Yet England needed all Europe and her own total wealth to destroy this creation of a single man, which still lived on as an idea. At the Congress of Vienna, the eighteenth century triumphed once more over the Modern Age, and the term "conservative" came in.

But it was only an apparent victory, and the result of it was constantly in question for the rest of the century. Metternich (whose political vision, say what one will about his personality, penetrated further into the future than any post-Bismarckian statesman's) was mercilessly clear on this point: "My private belief is that the old Europe is at the beginning of its end. I, who am determined to go down with it, shall know how to do my duty. The new Europe, on the other hand, is still in the state of becoming; between end and beginning there will be chaos". *It was only to put off this chaos as long as possible* that the system of a balance of power among the great nations arose, beginning with the Holy Alliance between Austria, Prussia, and Russia. Treaties were concluded, alliances sought, congresses held, to prevent any political upset of "Europe" - which it could not have borne. When, in spite of this, a war broke out between individual powers, the neutrals armed at once in order to maintain the balance at the conclusion of peace, even though minor shiftings of frontiers had taken place – the Crimean War is a classic example. One new formation only resulted: Germany, the personal creation of Bismarck, became a great power, and, what is more important, it lay in the centre of the existing system. In this simple fact lies the germ of a tragedy which nothing could be done to prevent. But as long as Bismarck ruled – and he *did* rule in Europe, even more than at one time Metternich – no change took place in the general political picture. Europe kept itself to itself; no one interfered in its affairs. The world powers were without exception European powers. And the dread that this state of things might come to an end – Bismarck's *cauchemar des coalitions* comes under this heading – oriented the diplomacy of all states concerned.

Nevertheless by 1878 the age was already ripe for the first world war. The Russians stood before Constantinople, England wanted to intervene, France and Austria too; the war would at once have spread to Asia and Africa, and perhaps America; for the threat to India from Turkestan, the question of a protectorate for Egypt and the Suez Canal, and Chinese problems all emerged, and behind everything the beginning of rivalry between London and New York showed that England's sympathy with the Southern States in the War of Secession had not been forgotten. It was Bismarck's personal supremacy alone that shifted the decision of the great power-problems, for which there was no peaceful solution, to the future – though at a cost. In place of real wars there was no competitive arming for potential wars. This meant a new form of war, in which the parties vied with each other in the number of soldiers, of guns, of inventions, of the available sums of gold, which increased the tension almost to breaking point.³ And precisely at that time, though the Europe of Bismarck's day remained oblivious of it, Japan, under Mutsuhito (1869), began to develop into a great power of the European brand with army, tactics, and armament-industry; and the United States was drawing the logical conclusion from the Civil War of 1861-5, in which the settler and planter element succumbed to the coal, industry, bank and bourse element, and the dollar commenced to play a part in the world.

From the end of the century the decay of this state system has become quite obvious – though not for the statesmen in charge, among whom there are no longer any outstanding figures. They all wear themselves out in the usual combinations, alliances, and agreements; trust to luck for external peace, for which standing armies present the security, during their term of office, and conceive of the future as a prolongation of the present. An over all the cities of Europe and North America there is triumphant shouting over the "progress of mankind" as demonstrated by the length of railways and leading articles, the height of factory chimneys and Radical election figures, and the thickness of armour-plating and the wads of share-certificates in safes.

The Shouting drowns the thunder of American guns at Havana and Manila and even that of the new Japanese howitzers at Port Arthur, by which the little yellow men, spoilt and admired by foolish Europe, demonstrated the precariousness of the basis on which its technical superiority stood and gave Russia, whose gaze never really left its western frontier, a most emphatic reminder of Asia's existence.

All the same, Russia had just then reason enough to be occupied with "Europe". It was clear that Austria-Hungary would not, or would barely, survive the death of the Emperor Franz Josef, and it was a question of what forms the new organization of these vast areas would take and whether war could be avoided. For not only were there various schemes and trends – mutually exclusive – in the interior of the Danubian Empire, but hopeful neighbouring countries also had ideas, and beyond them again would welcome a conflict there as enabling them to pursue their own aims elsewhere. Europe's state system, as a unity, was at the end

of the world war, postponed in 1878, threatened to break out on account of the same problems on the same spot. And in 1912 it happened.

Meanwhile the system began to pass into a form which still persists today and bears a resemblance to the *Orbis terrarum* of the Late-Hellenic and Roman centuries. In those days the old Greek city states, including Rome and Carthage, lay in the centre and all around them the "circle of countries," which furnished the armies and the money for their decisions.⁴ Macedonia, Syria, and Egypt rose from the heritage of Alexander the Great; Africa and Spain from that of Carthage; Rome had conquered North and South Italy, and Caesar added to these - Gaul. The struggle as to who should control the coming *Imperium* was fought, from Hannibal and Scipio down to the time of Antony and Octavian, on material supplied by the great border areas. And just so did relations develop in the last decades before 1914. A great power of the European order was a State which kept some hundred thousands of men under arms on European soil and possessed gold and materials enough to be able, in case of need, to multiply them tenfold in a calculable time; and behind these it had control of extensive border areas in other continents, which with their navel bases, colonial troops, and population of raw-material producers and production-absorbers, formed the basis for the wealth and consequently the military striking-force of the homeland. This was more or less the actual form of the British Empire, French West Africa, and Russian Asia, whereas in Germany the narrow outlook of ministers and parties lost for her the opportunity throughout several decades of founding a great colonial empire in central Africa, which in wartime would have been a power, even without being linked to the homeland, and would in any case have prevented a complete blockade by sea. The hasty endeavour to divide up the available remainder of the world in spheres of influence had as a result the gravest friction between Russia and England in Persia and the Gulf of Chi-li, between England and Germany in Morocco, and between all these powers of China.

Everywhere there were occasions for a great war, which seemed always on the point of breaking out, with a strange variety in the distribution of the warring parties – in the case of Fashoda and in the Russo-Japanese War, Russia and France were on the one side, England and Japan on the other – until at last it broke, in 1914, in a wholly meaningless form. It was a siege of Germany, as the "empire of the centre," by the whole world; the last attempt on the old lines to fight out great distant problems on German soil, without rhyme or reason as regards object and site. The war would have assumed a totally different form, different aims, and a different ending, had it been possible to induce Russia to conclude a separate peace with Germany, for this would inevitably have brought her over to the side of the Central powers. In the form it took, the war was a foredoomed failure. Its great problems are today as far from solution as ever, and could never have been solved by alliances between such natural enemies as England and Russia, Japan and America.

This war marks the end of all traditions of the grand diplomacy of which Bismarck was the last representative. Not one among the deplorable later statesmen understood his task and the historical position of his country. More than one has since confessed to being driven, at his wits' end and unprotesting, into the movement of events. And so the fact that was "Europe" went to a stupid and undignified death.

Who won, who was beaten? In 1918 we thought we knew. And France at least still clings rigidly to her conviction, because she dare not morally surrender the last idea of her political existence as a great power, the *revanche*. But how about England? Or Russia? Has Kleist's short story *Der Zweikampf* been staged here on a world historical scale? Was it "Europe" that was beaten? Or the forces of tradition? The truth is, *a new form of world* has arisen, as the precondition for future crises which must one day set in with crushing force. Russia has been reconquered morally by Asia, and it is doubtful if the British Empire any longer has its centre of gravity in Europe. The rest of "Europe" lies now between Asia and America – between Russia and Japan in the East and between North America and the British Dominions in the West – and consists substantially only of: Germany, which is taking up her old position as a frontier against "Asia"; Italy, which is a power as long as Mussolini lives and may perhaps acquire in the Mediterranean the wider base for a true world-power; and France, who once more considers herself lord of Europe and to whose political system the League of Nations and the group of south-eastern states belong. But these are all possibly, or probably, evanescent phenomena. The transformation of the world's political forms proceeds apace, and no one can imagine what the maps of Asia, Africa, and even America will look like a few decades hence.

5

WHAT Metternich meant by the "chaos" that he tried to avert from Europe as long as possible by resigned and uncreative activity, by concentrating on preserving the existing state of things, was not so much the decay of the system of states, with its balance of power, as the parallel decay of the dignity of the State (*Staatshoheit*) even in the individual countries, a conception which is now almost lost to us. What we recognize as "order" today, and express in "Liberal" constitutions, is nothing but *anarchy become a habit*. We call it democracy, parliamentarianism, national self-government, but in fact it is the mere non-existence of a conscious responsible authority, a government – that is, a true State.

Human history in the period of the high cultures is the history of political forces. The form of this history is war. But peace is also part of it, for it is the continuation of war with different means – the attempt of the vanquished to shake off the consequences of the war in the shape of treaties, the attempt of the victor to maintain them. A State represents the "being in condition" ⁵ of a national unit trained and set up by it for real and potential wars.

When the "form" is very high, it has in itself the value of a victorious war, which is won without weapons and solely by the weight of the force ready to come into play. If form is poor, it approximates to continuous defeat in the State's relation to other powers. States are *purely political* units, units of radiated power. They are *not* units bound up with race, language, or religion, but stand *above* these. Whenever they coincide or mingle with such elements, their strength usually declines and never increases, in consequence of the inward contradiction. Internal politics exist only to secure the strength and unity of external politics, and when they pursue different aims of their own, decay sets in and the State gets "out of form".

For a power to be "in form", as a State among states, it must have the strength and unity in its leadership, its government, and its authority, without which the State has no real existence. State and government constitute the same form whether considered as existence or as activity. The powers of the eighteenth century *were* "in form", a form strictly defined by the dynastic tradition of court and society and to a great extent identical with it. The ceremonial, the tact of good society, the polite manners observed in bargaining and negotiating were but a visible expression of it. England, too, was in form: her island situation was a substitute for certain important features of a State, and parliamentary government was an eminently aristocratic and effective form, established by ancient usage, of doing business. France became involved in a revolution, not because "the people" opposed absolutism – which no longer existed – nor because of the poverty and indebtedness of the country – for these were far greater elsewhere – but because *authority was in process of dissolution*. All revolutions start from the decline of State supremacy. A street insurrection can never have this effect; it is a mere consequence. A modern republic is nothing but the ruin of a monarchy that has given *itself* up.

With the nineteenth century the powers pass from the form of dynastic states into that of national states. But what, exactly, does this mean? Nations – that is, civilized peoples – had of course been there long before. Moreover, on the whole they coincided with the spheres of authority of the great dynasties. These nations were *ideas*, in the sense in which Goethe speaks of the idea of his existence: the inward form of a significant life which, unaware and unobserved, inspires every deed and every word. But "*la nation*" in the sense of 1789 was a *Rationalistic* and *Romantic* ideal, a wish-picture of expressly political, not say social tendency. In this shallow age no one is able to distinguish the two. An ideal is the product of reflection, a conception or proposition which has to be formulated before one can "have" it. Accordingly it shortly becomes a catchword which one uses without spending anymore thought on it. Ideas, on the other hand, are wordless. Their vessels are seldom, if ever, aware of them, and for others they can hardly be conveyed in words. They must be *felt* in visualized happenings, described in actual realizations. Definition they defy. Neither wishes nor aims concern them. They are the obscure urge which attains form in human life and soars fatefully

and directionally over the individual existence: thus the *idea* of Romanness, the *idea* of the Crusades, the Faustian *idea* of striving after the infinite.

Real nations *are* ideas, even today. But what nationalism signifies, since 1789, is shown by the very fact that it confuses its mother-tongue with the written language of the city, where everyone learns to read and write – with the language, therefore, of newspapers and pamphlets that preach to all the "rights" of the nation and its pressing need of being delivered from this, that, or the other. Real nations are, like every living organism, of high internal structural complication and constitute a kind of order by their mere existence. But political Rationalism understands by a "nation" freedom from and struggle against any sort of order. "Nation" is for Rationalism analogous to *mass*, a formless structureless thing, rulerless and aimless. This it calls "the sovereignty of the people." It forgets significantly the matured thought and feeling of the peasantry, it scorns the manners and customs of true folk-life, among which, and in a high degree, is respect for authority. It knows not respect, but only principles, derived from theories, of which the chief is the plebeian one of "equality" –namely, substitution of quantity for the detested quality, and of number for the coveted talent. Modern nationalism replaces the people by the masses. It is revolutionary and urban through and through.

Most sinister of all is the ideal of a nation governed "by itself". A nation cannot of course govern itself any more than an army can lead itself – it has to be governed, and as long as it possesses healthy instincts, it likes to be governed. But something quite different is meant: the notion of popular *representation* is from the first the leading principle of every such movement. Persons who designate themselves "representatives" of the people come along and recommend themselves as such. They have no intention whatever of "serving the people"; they intend to make the people serve them in their more or less sordid aims, of which the gratification of vanity is the least harmful. They oppose the forces of tradition in order to set up themselves in its place. They oppose the State order, because it hampers their own form of activity. They oppose every kind of authority, because they wish to be responsible to no one, and themselves evade all responsibility.

No constitution contains a court of appeal before which *parties* might have to justify themselves. They oppose above all the cultured form of the State, which has slowly grown up and matured, because they do not possess it within themselves as the good society of the eighteenth century possessed it, and therefore feel it as a form of compulsion – which it is *not* for culture-people. Thus we get the "democracy" of the century – not form, but formlessness in every sense as a principle – parliamentarianism – constitutional anarchy – the republic – the negation of every kind of authority.

And so European states got "out of form" in proportion as they were more "progressively" governed. This was the chaos which moved Metternich to oppose

democracy irrespective of its tendency, in the Romantic type of the Wars of Liberation as well as the Rationalistic type of the Bastille-stormers – both of which were combined in 1848 – and to be equally conservative in his attitude towards all reforms. Since then parties have been formed in all countries; that is, side by side with individual idealists there arose groups of business politicians of doubtful origin and more than doubtful ethics: journalists, advocates, financiers, literary hacks, party agents. They governed by representing their own interests. Monarchs and ministers had invariably been responsible to someone, if only to public opinion. These groups alone were accountable to nobody. The press, originally the *organ* of public opinion, had long since begun to serve the man who subsidized it; elections, once the expression of that opinion, brought in as victorious the party with the biggest money behind it. If nevertheless there still existed a kind of State order, or conscientious ruling, of authority, it resided in remnants of the eighteenth-century form, which persisted in the form of monarchy, however constitutional, of the officer-corps, of diplomatic tradition; and as regards England in age-old parliamentary usage (particularly in the Upper House) and in the two-party system. To these remnants was due everything that the State succeeded in bringing about in spite of parliaments.. Had Bismarck not been able to upon his king, he promptly have succumbed to the democracy. Political dilettantism, whose arena was parliament, regarded these forces of tradition with suspicion and hatred. It opposed them on principle and without restraint or thought for the external consequences. And thus, everywhere, home politics became a sphere which made demands on experienced statesmen that were quite out of relation to its importance, wasting their time and strength, and causing them to forget – and to will to forget – the original meaning of statesmanship, which is the direction of external policy. This condition of things is the anarchic intermezzo known today as democracy, which leads from the destruction of monarchial State supremacy by way of political, plebeian Rationalism to the Caesarism of the future. There are already signs, in the dictatorial tendencies of our time, of this Caesarism, which is destined to assume the unlimited mastery over the ruins of historical tradition.

6

AMONG the gravest signs of the decay of State authority is the fact that in the course of the nineteenth century economics came to be considered more important than politics. Few of those who are at all in touch with present-day decisions will deny this with any conviction. Not only is political power regarded as an element in public life whose first, if not sole, task is to serve the nation's economics – it is also expected to conform entirely to the desires and views of this economics and, in a word, to be at the disposal of the economic leaders. This is now the situation, far and wide, and the consequences may be read in the history of our time.

Actually, politics and economics cannot be separated in the life of a nation, for they are (as must be repeated again and again) two sides of the same life. But they stand to each other in the capacity of the navigation of a vessel and the destination

of its freight. On board, it is the captain, not the merchant whose goods are carried, who has priority. If the impression prevails today that economic leadership is the more powerful element, this is because political leadership has degenerated into partisan anarchy and hardly deserves the name of leadership at all, so that by contrast the economic leadership *appears* to tower above it. But when one house is left standing amid the ruins after an earthquake, it is not necessarily the most important one. In history, when it is moving on "in good form" and is not tumultuous or revolutionary, the economic leader has never been the one to make decisions. He adapts himself to the political considerations and serves them with the means that are in his hands. Without a strong policy there has never and nowhere been a healthy economic system, although materialistic theories teach the contrary. Adam Smith, the founder of political economy, treated economic existence as the true human life, money-making as the meaning of history, and was wont to describe statesmen as dangerous animals; yet this very England became what it became – the foremost country, economically speaking, in the world – owing, not to the merchants and factory-owners, but to genuine politicians like the two Pitts, whose grandiose foreign policy was carried through often in the teeth of violent opposition from the short-sighted economists. They were pure statesmen, too, who carried on the struggle against Napoleon up to the verge of a financial crash, because they saw further ahead than the balancing of next year's budget – the normal limit of our political horizon today. But as things are now, the inadequacy of our leading statesmen, who themselves for the most part have interests in private concerns, allows business to intervene authoritatively in important decisions. However, it is business in its widest implication: not only banks and firms, with or without party protection, but also the concerns dealing with the raising of wages and shortening of hours which call themselves Labour parties. The last is the logical result of the first, and therein lies the tragic side of every economic system which tries to be its own political security. This again was first seen in 1789, among the Girondists, who tried to make the business interests of the well-to-do bourgeoisie the justification for the existence of State powers, and later, under Louis Philippe, the bourgeois king, this was to a great extent realized. The notorious motto: "*Enrichissez-vous*" entered into political morals. It was only too well understood and obeyed, and that not only by trade and commerce and the politicians themselves, but also by the wage-earning class, which at that time (1848) likewise took advantage of the decline of State authority for their own ends. And now the economic tendency become uppermost in the stealthy form of revolution typical of the century, which is called democracy and demonstrates itself periodically, in revolts by ballot or barricade on the part of the masses, and by the upsetting of cabinets and voting down the budget on the part of the people's representatives. This was the case in England, where the Free Trade doctrine of the Manchester school was applied by the trade unions to the form of goods called "labour" and eventually received theoretical formulation in the "Communist Manifesto" of Marx and Engels. And so was completed the dethronement of politics by economics, of the State by the counting-house, of the diplomatist by the trade-union leader; and it is here and not in the sequelae of the

World War that the seeds of the present economic crisis will be found. *This whole crushing depression is purely and simply the result of the decline of State power.*

Yet the century might have taken warning by historical experience. No economic enterprises have ever really attained their end without the support of a politically ambitious government. It is quite wrong to speak of the "raids" of the Vikings, with whom the command of the sea began for the Western world. Obviously they were out for booty – whether in the form of land, men, or treasure was another question – but the Viking ship was *a State in itself*, and the plan, the high command, and the tactics of the voyage were pure policy. When the ship grew into a fleet, states were founded on the strength of it – and with a most pronounced authority behind them too, as in Normandy, England, and Sicily. The German Hansa would have remained an economic great power had Germany itself become a political one. It was when this mighty federation of cities came to an end – it occurred to no one to regard its protection as a duty of the German State – that Germany fell out of the great world economic combinations of the West. Only in the nineteenth century did it find its way back, and then not through private enterprise, but solely through Bismarck's political achievements, which inspired the Imperialistic advance of the German economic system.

Maritime imperialism, the expression of the Faustian striving towards infinity, began to assume large forms from the time when the economic outlet in the direction of Asia was politically barred by the Turkish conquest of Constantinople in 1453. This was the deeper motive for the discovery of the oversea trade route to the East Indies by the Portuguese and the discovery of America by the Spaniards – with the great powers of the period behind them. The dominant motives, in individuals, were no doubt ambition, love of adventure, delight in battle and danger, thirst for gold – certainly not mere "good business". The discovered countries were to be conquered and ruled over; they were to strengthen the power of the Habsburgs in European combinations. The vision of an empire over which the sun never set was a *political* vision, the consequence of superior statesmanship and only as such a field for economic reward. It was the same when England won the primacy – *not* through her economic strength (which did not at first exist), but through the wise regimen of the nobility, Tory and Whig alike. England gained her wealth by *battles* and not by bookkeeping and speculation. That is why the English people, for all its "Liberal" thinking and talking, remained in practice the most conservative in Europe; conservative, that is, in the sense of preserving all past forms of power and even to the smallest ceremonial details, for all that they might smile or laugh outright at them. So long as no more powerful new form was in sight, so long were all the old ones retained: the two-party system, the Government's way of detaching itself from Parliament when making decisions, the House of Lords and the monarchy as braking elements in critical situations. This instinct has saved England time upon time, and if it should now die out, it will mean the loss, not only of political, but of economic position in the world. Neither Mirabeau, Talleyrand, Metternich, nor Wellington understood anything about economics. Undoubtedly they found pretexts in it – but

how much worse if, in their place, an economic expert had tried to dictate politics! Once imperialism falls into the hands of economic and materialistic business men and ceases to be high policy, it very quickly sinks from the level of the interests of the economic governing class to that of the class war of the actual workers, and thus the great economic systems become disintegrated – and pull down the great powers with them into the abyss.

7

OF all expressions of the "national" revolutions that have happened since 1789 the most fertile in consequences was the nineteenth-century standing army. The professional armies of dynastic states was replaced by mass armies formed on the basis of universal conscription. This was, fundamentally, a Jacobin ideal. The *levee en masse* of 1792 expressed the nation as mass, which was meant to be organized on a basis of perfect equality, in contrast to the old nation of steady growth and class ordering. But the Rights of Man enthusiasts soon made the discovery that the wild onsets of these uniformed masses produced something quite unexpected: a glorious, barbaric, and quite untheoretical joy in danger, mastery, and victory. It was the relic of healthy race-instinct, the trace of Nordic heroism left in these nations. Blood was once more stronger than mind. The theoretical enthusiasm for the ideal of a nation in arms had had a quite other, more conscious, more Rationalistic aim than the discharge of these elementary impulses, as in Germany, where during – and especially after – the Wars of Liberation, which led up to the revolutions of 1830 and 1848, these armies, "in which there was no distinction between high and low, rich and poor," were conceived of as furnishing the model for a future nation in which all differences of rank, possessions, and ability were in some way to be removed. This was the secret thought of many of the volunteers of 1813, but equally that of literary "Young Germany" – Heine, Herwegh, Freiligrath – and many men of the Paulskirche,⁶ as, for instance, Uhland. The principle of inorganic equality was for them crucial. Men of the stamp of Jahn and Arndt had no notion that it was Equality that had first sounded the cry of "*Vive la nation*" in the September massacres of 1792.

They forgot, too, one basic fact. The Romanticism of their Volkslieder sang only the heroism of the common soldier, but the *inner* worth of these armies (at first amateurs in the calling of arms), their spirit, their discipline, and their training, depended upon the quality of the officer-corps, whose adequacy was due entirely to eighteenth-century traditions. With the Jacobins also a body of soldiers

was morally worth precisely as much as its officer, who had *trained* it by his example. Napoleon confessed at St. Helena that he would not have been beaten had he had for his superb fighting material a corps of officers like the Austrian, a corps in which chivalrous traditions of loyalty, honour, and silent self-discipline still survived. Once the command wavers in its intentions and its attitude – or

itself abdicates, as in 1918 – the bravest regiment becomes on the spot a cowardly and helpless herd.

Given the rapid disintegration of the *forms* of power in Europe, it was a wonder that this *means* of power held out against it. Yet in fact it did so. The great armies were the most conservative element of the nineteenth century. It was they and not the debilitated monarchy, the nobility, or even the church that upheld the form of State authority and enabled it to cope with the anarchic tendencies of Liberalism. "What will come out of all this ruin," wrote Metternich⁷ in 1849, "no one today can tell. An element of force has arisen, not only in Austria, but in the whole of hard-pressed Europe. This element is called: standing armies. Unfortunately it is only a conserving, not a creative element, and it is creativeness that is wanted." And, indeed, it was wholly on the strict ideals of the officer-corps – to the level of which the rank and file had been trained – that all depended. In the local riots and insurrections that happened in 1848 and later, the responsibility of failure was always traceable to moral inferiority in the officers. Would-be

political generals who considered themselves entitled by their military rank to make statesmanlike decisions and act according to them have always existed – in Spain and France as in Prussia and Austria – but the officer-corps as a whole always declined to hold political opinions of its own. In 1830, 1848, 1870, it was the armies that stood firm, not the crowns.

It was the armies, also, which averted war from 1870 onward, for no one dared to set this mighty force in motion for fear of its incalculable effect. Hence the abnormal state of peace between 1870 and 1914, which renders it almost impossible for us to see how things really lay.⁸ In the place of direct wars we have the indirect variety, in the form of a steady increase of war-preparedness, of the pace of armament and technical invention: a war in which there are similarly victories, defeats, and shortlived peace treaties.⁹ But this method of disguised warfare presupposes a national wealth such as only countries with an extensive industrial system have amassed – to a great extent the wealth, in so far as it represented capital, actually *consisted* in the industrial system – and the existence of the system presupposed supplies of coal, on which all industries depended.¹⁰ Money is needed to wage war, and still more money for war preparations. Industrialism therefore became in itself a weapon. The more productive it was, the more certainly could its success be gauged in advance.

Every furnace, every machine-factory increased war-preparedness. The prospect of successful operations became more and more dependant upon the possibility of unlimited consumption of material – above all, munitions. Only gradually did this fact grow familiar. In the peace negotiations of 1871 Bismarck still laid all the stress on strategic points like Metz and Belfort, and none at all on the Lorraine mining area. But once the whole relation between economics and war, between coal and cannon, was realized, a revulsion set in: a strong economic system came to be regarded as the all-important premiss for war; it was now the first

consideration, and at once the cannon began to be used to obtain coal.¹¹ The decline of the State as a concept in consequence of all-grasping parliamentarianism soon followed. The economic system – from trust to trade union – began to play its part in governing and in influencing the aims and methods of foreign policy by its vote. Colonial and oversea policy became a struggle for the marketing areas and raw-material sources of industry, and among these sources oil became more and more important. For petroleum was beginning to threaten – nay, to oust – coal. Without the oil motor, automobiles, airplanes, and submarines would have been impossible.

The same tendency was seen in preparation for sea warfare.¹² When the American Civil War began, armed merchantmen were practically on a level with the contemporary warships. Three years later, armoured vessels were the sea-ruling type. Out of these ships evolved, at a feverish pace of construction, ever larger and more powerful types, of which each in turn became out of date in a few years. These were the floating fortresses of the turn of the century, monstrous machines which on account of their coal requirements became ever more dependant upon coastal bases. The old rivalry for supremacy between sea and land began in a certain sense to incline landwards. Whoever had the naval bases, with their docks and reserves of material, ruled the sea irrespective of the size of the fleet. "Rule Britannia" depended on the last resort upon England's wealth of colonies, which were there for the sake of the ships and not *vice versa*. Therein lay the importance of Gibraltar, Malta, Aden, Singapore, the Bermudas, and numerous other strategic bases. The meaning of war, the decisive battle at sea, was lost sight of. The enemy fleet was shut off from the coast by way of rendering it helpless. There was never anything at sea corresponding to the operations plan of a general staff, never a decision fought out to the end by these battle squadrons. The theoretical dispute on the value of Dreadnought after the Russo-Japanese War was due to the fact that Japan had built the type, but had not yet tested it. In the World War, too, the battleships lay quiet in the harbours. They might as well not have existed. Even the battle of Skagerrack (Jutland) was only a surprise, the *offer* of a battle, which the English fleet evaded as well as it could. Few indeed of the great ships that have been put out of service within the last fifty years as obsolete have fired a shot at an enemy of equal standing. And the development of the air arm today makes it doubtful whether the day of armoured ships is not altogether past. The Corsair warfare may perhaps be the only thing left.

In the course of the World War a complete transformation took place on land. The national mass-armies, which had been developed to the extreme limit of their possibilities and constituted a weapon that, in contrast to the battle fleet, was really "used up", ended in the trenches, where the siege of Germany was carried on by assaults and sorties until the capitulation. Quantity triumphed over quality, mechanism over life. The great numbers put an end to the type of mobility that Napoleon had introduced into tactics, particularly in the campaign of 1805 which led in a few weeks through Ulm to Austerlitz, and that the Americans had enhanced in 1861-5 by the use of railways. The World War, too, would have been

impossible both as to form and as to duration without the railways, which enabled Germany to shift whole armies between East and West.

Two really great revolutions in the conduct of war in world history have been brought about by a sudden increase in mobility: the one was in the first centuries after 1000 B.C when at some point in the wide plains between the Danube and the Amur the saddle-horse made its appearance. Mounted armies were far superior to foot-soldiers.¹³

They could appear and vanish again without offering the enemy any chance of attacking or pursuing them. In vain did the nations, from the Atlantic to the Pacific, set up mounted troops alongside their infantry, for the latter hampered the freedom of movement of the horse. Equally vain was the encircling of the Roman, and of the Chinese, *Imperium* with walls and ditches. (The Chinese Wall still runs across half of Asia, and the Roman *Limes* in the Syrian-Arabian desert has just been discovered). It was not possible to assemble the armies behind these walls with the speed demanded by surprise attacks, and the Chinese, Indian, Roman, Arabian, and Western worlds, with their settled peasant populations, succumbed again and again in helpless terror to the Parthians, Huns, Scythians, Mongols, and Turks. It is as if peasantry and life in the saddle were spiritually irreconcilable. It was still superior speed that gave victory to the hordes of Genghis Khan.

The second transformation we are experiencing in our time – the replacing of the horse by the "horse power" of Faustian technics. Right up to the first world war it was precisely the old and famous cavalry regiments of Western Europe which, more than any other arm, were haloed with the pride of chivalry and adventurousness and heroism. For centuries they were true Vikings of the land. More and more they came to stand for the genuine vocation and life of the soldier, in a far higher degree than the infantry of universal service. In the future it will be different. Aircraft and tank squadrons are taking their place. Mobility will be thereby intensified from the limit of organic possibilities to the inorganic possibilities of the machine – but, as it were, of the individual machine – which, however, unlike the impersonal drum-fire of the trenches, presents grand openings for personal heroism.

More significant even than this critical decision between mass and mobility, another factor intervenes in the fate of standing armies which will inevitably prove fatal to the nineteenth-century principle of universal national conscription. The decline of authority, the substitution of party for State – in a word, progressive anarchy – had up till 1914 stopped short of the army. So long as there remained an officer-corps to train a rapidly changing body of men, there remained also the ethical value of military honour, fidelity, and silent obedience, the spirit of Frederick the Great, Napoleon, Wellington – that is, the eighteenth century – and the chivalresque attitude to life. This great element of stability was first shaken in the war of positions, when hastily-trained young officers were set to deal with older troops which had years of war service. Here, again, the long peace

of 1870 to 1914 suspended a development which was bound to accompany the progressive decline in the "form" of nations. The ranks, including the lower grades of the officer-corps (who saw the world from below, because they were leaders not by profession but to meet a passing need), came to have their own view of political possibilities. This view was, needless to say, imported from outside, either from the enemy or through the propaganda and disintegration "cells" of the Radical parties in their own countries, and with this view came the impulse to think out ways of imposing it. Thus did the element of anarchy enter the army, the one institution which had so far baffled it. And after the War it continued its work in all the barracks of peace-time standing armies. Moreover the plain man of the people had, like the professional politician and the Radical leader, for forty years dreaded and exaggerated the unknown effect which modern armies would have, upon both foreign armies and insurgents, and therefore hardly even considered the possibility of resisting them.¹⁴ The Social-Democrats had given up the idea of a revolution long before the War – it was merely a phrase in their program – and one company was sufficient to hold thousands of excited civilians in check. But the War proved how negligible the effect even of a strong force with heavy artillery can be upon our stone-built cities, when there is house-to-house defence. The regular army lost its nimbus of invincibility *vis a` vis* revolutions. Nowadays a conscript has a very different idea about it all from that which he had before the War. As a result he has lost the consciousness of being a mere object of the commanding force. I am very doubtful whether, for instance, in France a general mobilization against a *dangerous* enemy could be carried out at all. What is to happen if the masses refuse to be conscripted? And what is the value of such troops, when one does not know how far their moral disintegration has gone or on what fraction of the men one can really rely? This is the end of that universal conscription which in 1792 had the impetus of national war-enthusiasm behind it and started with *voluntary* armies of professional soldiers, who swarmed round some popular leader or were fired by some great aim. In all the Cultures – consider, for instance, the substitution of paid professional armies for the conscripted Roman peasant armies after Marius, and the consequences – this has been the way to Caesarism and is at bottom the instinctive revolt of the blood, of the reserve of race-instinct, of the primitive will-to-power, against the material forces of money and intellect, anarchist theories, and the speculation which exploits them – the way from democracy to plutocracy.¹⁵

These materialistic and plebian forces have since the end of eighteenth century proceeded quite logically to adopt other means of fighting that were closer to their modes of thought and experience. Side by side with armies and navies, used to an increasing extent for purposes remote from the nations themselves and serving solely the business aims of individual groups – the name "Opium War" is a drastic comment on this – there arose methods of *economic* warfare, which often enough led in "peace" time to battles, victories, and peace treaties that were purely economic. Real soldiers, like Moltke, let us say, scorned these methods and undoubtedly underestimated their effect. All the more did they appeal to "modern" statesmen who in consequence of their upbringing and disposition,

thought first in terms of economics and only then (and perhaps) politically. The growing dissolution of State authority

through parliamentarianism afforded the opportunity to exploit the organs of governmental power in this direction. Above all, in England, which by the middle of the nineteenth century had become a "nation of shopkeepers", an enemy power was not to be overthrown by military, but ruined by economic, rivalry, and at the same time retained as a purchaser of English goods. That has been the intention of free-trade "Liberal" imperialism since Robert Peel. Napoleon conceived of the Continental blockade as a purely military measure because he had no other available against England. On the Continent he created only new dynasties, whereas Pitt founded trading and plantation colonies in distant lands. The war of 1914, however, was fought by England, not on France's behalf nor on Belgium's, but for the sake of the "week-end", to dispose of Germany, if possible, for good, as an economic rival. In 1916 there set in, side by side with the military war, a systematic economic war, to be carried on when the other came inevitably to an end, and from then onward the war aims were oriented more and more in that direction. The Treaty of Versailles was not intended to create a state of peace but to organize the relation of forces in such a way that this aim could at any time be secured by fresh demands and measures. Hence the handing over of the colonies and the merchant fleet, the seizure of bank bonds, property and patents in all countries, the severance of industrial areas like upper Silesia and the Saar valley, the inauguration of the Republic – by which it was expected (and correctly) that industry would be undermined by the power assumed by trade unions – and finally the reparations, which England, at least, intended not as war indemnification but as a permanent burden on German industry until it should collapse.

But with this there set in, quite contrary to the expectation of the powers which had dictated the treaty, a new economic war, in which we are still engaged and which accounts for a very considerable part of the present "world economic crisis". The distribution of power in the world had been completely changed by the strengthening of the United States and its high finance and by the new form of the Russian Empire. The opponents and the methods were changed. The present-day war with economic weapons (which may later be accounted a second world war) produced wholly new forms in the Bolshevik economic offensive expressed in the Five Year Plan; the attack by dollars and francs on the pound sterling; the inflations engineered by foreign exchanges which destroyed the whole contents of national exchequers; autarchy of economic systems which may be carried to the extent of wiping out exports from the opposing powers and therewith the whole economic system and the means of existence for great nations; and the Dawes and Young plans, which represent the attempts of financial groups to force whole states to do forced labour for the banks. What it really amounts to is that the life of one's own nation has to be gained at the cost of destroying that of others. It is the struggle on the keel of the overturned boat. And when all other means are exhausted, then the oldest and most primitive, the military means, will come into

their own again. The more strongly armed power will force the weaker one to give up its economic defensive, capitulate, and disappear, Cannon are in the last resort stronger than coal. There is not telling how this economic war will end, but it is certain that it will finally restore to the State *as authority* its historical rights, based on voluntary, and therefore reliable, thoroughly trained, and highly mobile armies – and will push back economics to the second place, where they belong.

8

IN this age of transition, of formlessness "between the ages", which is probably still far short of the summit of confusion and passing forms, new tendencies pointing towards the distant future are faintly outlining themselves. The powers which are destined to wage the final war for supremacy on this planet are beginning to shape themselves into form and position; only one of them can give the *Imperium mundi* its name, and that provided that no terrible fate destroys it before completion. Nations of a new order are about to arise which are not as those of today, summations of individuals of equal rank and of like speech, nor as those of yesterday, when, as in the Renaissance, one recognized with an assurance that rested on the style, the soul of it, a painting, a battle, a face, an idea, a form of moral outlook and opinion as Italian – although there was as yet no Italian State in existence. The Faustian nations of the end of the twentieth century will be *elective affinities* of men with a common feeling about life, with the same imperatives of a strong will and naturally with the same language, but without their knowledge of that language constituting either a hall-mark or a limitation. They will be men if race – not in the sense of today's belief in race, but in my sense of it as a matter of strong instincts, among them that superior eye for the things of reality that the cosmopolitans and authors today can no longer distinguish from the flash of mere intelligence; in short, men who feel themselves born and called to be masters. What matters number? It only tyrannized over the last century, which bowed the knee to quantity. A *man* means a great deal as opposed to a mass of slavish souls, pacifists and world-improvers who yearn for quiet at any cost, even that of "liberty". It is the transition from the *populus Romanus* of the time of Hannibal to the representatives of Romanness in the first century, who in part, witness Marius and Cicero, were not "Romans" at all.

It seems as if Western Europe had lost its authoritative significance, but, except as regards politics, this is only apparently so. The idea of Faustian civilization grew up here. Here are its roots, and here it will win the final victory in its history or swiftly perish. Decisions, wherever made, are made an account of the Western world, though not for its money or happiness, but for its *soul's* sake. But at present the power has been transferred to the border areas of Asia and America. In the one the power spreads over the largest inland mass of the globe; in the other – the United States and the British Dominions – over the two world-historical oceans connected by the Panama Canal. Yet none of the world powers of today stands so firmly that one can say with certainty that it will still be a power in a hundred or in fifty years, or even exist at all.

What is a power in the grand style today? A state, or state-like structure, with a government which has world-political aims and probably also the power to enforce them by whatever means it relies upon – armies, navies, political organization, credits, mighty banking or industrial groups with the same interests, and lastly and above all a strong strategic position on the globe. We may name them all after the million-cities in which power and the spirit of that power are garnered. Compared with them, whole countries and peoples are no more than "the provinces".¹⁶

First of all there is "Moscow", mysterious and to Western thought and feeling quite incalculable, the *decisive* factor for Europe since 1812 (when it still belonged to it as a State), but since 1917 for the whole world. The triumph of the Bolsheviks signifies historically something quite other than political socialism or theoretical economics. *Asia has regained Russia*, which "Europe" in the shape of Peter the Great had annexed. The conception "Europe" therefore disappears again from practical political thought – or ought to do so if we had any outstanding statesmen. But this "Asia" is an *Idea*, and an idea with a future too. Race, language, popular customs, religion, in their present form, are a matter of comparative indifference. All or any of them can and will be fundamentally transformed. What we see today, then, is simply the new kind of life which a vast land has conceived and will presently bring forth. It is not definable in words, neither is its bearer aware of it. Those who attempt to define, establish, lay down a program for the future are confusing life with a phrase, as does the ruling Bolshevism, which is not sufficiently conscious of its own West-European, Rationalistic, and cosmopolitan origin.

The population of this mightiest of the earth's inland areas is unassailable from outside. Distance is a *force* politically and militarily, which has not yet been conquered. Napoleon came to know this. What good does it do the enemy to occupy areas no matter how immense? To make even the attempt impossible the Bolsheviks have transferred the centre of gravity of their system farther and farther eastward. The great industrial areas which are important to power-politics have one and all been built up east of Moscow, for the greater part east of the Urals as far as the Altai and on the south down to the Caucasus. The whole area west of Moscow – White Russia, the Ukraine, once from Riga to Odessa the most vital portion of the Tsar's Empire – forms today a fantastic glacis against "Europe". It could be sacrificed without a crash of the whole system. But by the same token any idea of an offensive from the West has become senseless. It would be a thrust into empty space.

This Bolshevik rule is not a State in our sense of the word, as Petrine Russia was. It consists – like Kipchak the Empire of the "Golden Horde" in the Mongolian period – of a ruling horde, called the Communist Party, with its chieftains and almighty Khan and a downtrodden, defenceless mass of people some hundred times as large. Of genuine Marxism there is very little except in names and programs. Actually there is a Tartar-like absolutism, which disturbs and exploits

the world regardless of any limits save those of caution, grim, cruel, with murder as a routine administrative method, constantly in presence of the possibility of a Genghis Khan rising to roll up Asia and Europe.

The real Russian has remained nomadic in his life-feeling, just as the northern Chinese, Manchu, and Turcoman have done.¹⁷ His home is not the village, but the endless plain, Little Mother Russia. The soul of this endless landscape drives him to wander without a goal. The "will" is lacking. The Germanic life-feeling has a goal to be won, whether this be a distant land, the solution of a problem, a God, power, fame, or riches, but here peasant families, mechanics, and labourers wander from one neighbourhood to another, from factory to factory, not of necessity, but driven by a hidden urge. No repressive measure of the Soviets has succeeded in stopping this, although it makes impossible the founding of a stock of trained workers bound up with their work – a fact that of itself foredooms to failure the attempt to build up and maintain an economic system on West-European lines.

But is the Communist program really still taken seriously – that is, as an ideal to which millions of human beings have been sacrificed and for the sake of which millions more are condemned to starvation and poverty? Or is it just an extremely effective means of defence against the downtrodden masses – above all, the peasants – and of attack against the hated non-Russian world, which is to be disintegrated before it is overthrown?¹⁸ Obviously there would be no startling change if, one day, the Communist principle were dropped in deference to the requirements of power-policy. Names would be altered: the administrative branch of the economic system would be called "firms", commissions "control boards", and the Communists themselves "shareholders", and for that matter the form of Western capitalism has found its way in long ago.

But this power can conduct no foreign wars, either to West or to East, otherwise than by propaganda. The system is far too artificial, for it still has the West-European Rationalistic features inherited from the literary underworld of Petersburg. It would not survive a defeat, since it could not even survive a victory; the Moscow bureaucracy if confronted with a victorious general would be lost and Soviet Russia would be succeeded by some other Russia, the ruling horde being probably massacred. But this would mean only the overthrow of the *Marxian* type of Bolshevism, whereas the nationalist-Asiatic type would reach gigantic proportions unchecked. Is the Red Army really reliable, and employable? And has the officer-corps the requisite professional and moral qualities? What is shown in the Moscow parades is simply the picked regiments of reliable Communists, the actual bodyguard of those in authority, and from the provinces we hear only of suppressed conspiracies. And are the railways, aircraft, and munitioning industries capable of standing a really serious test? The Russian attitude in Manchuria and the non-aggression pacts in the West certainly disclose a determination to avoid a military test in any circumstances. Those other means, economic annihilation of the enemy and, above all, revolution – not as an ideal aim, but as a *weapon*, as

England and France used it against Germany in 1918 – are less dangerous and more effective.

Japan, on the contrary, holds a very strong position. She is almost unassailable by sea owing to her conformation as a chain of islands, the narrow channels between which can be securely barred by minefields, submarines, and aircraft, so as to put the China Sea out of reach of any foreign fleet. Further, she has secured in Manchuria a slice of the mainland which will be of enormous importance economically (the soya-bean has already destroyed the lucrative value of the coconut and oil palms in the South Seas and West Africa) and whose population grows at an incredible rate¹⁹, while its definitive boundaries have not yet been fixed. The least attempt by the Bolsheviks to take military measures against this shifting of power would lead to the taking of Vladivostok, Eastern Mongolia, and probably Peking. The only practical counteracting influence is the Red Revolution in China, but since the founding of the Kuomintang this has come to grief again and again through "capitalist" attacks – namely, the buying-off of generals and whole armies from one side or another. Immemorably old "Fellaheen" peoples²⁰ such as the Indian and Chinese can never again play an independent part in the world of the great powers. They can change their masters, drive one out – as, for example, the Englishman from India – but it is only to succumb to another. They will never again produce a form of political existence of their own. For that they are too old, too rigid, too used up. Even the form of their present rebelliousness, together with its aims – liberty, equality, parliament, republic, Communism, and the like – is without exception imported from Western Europe and Moscow. They constitute objects and war resources for foreign powers, their countries are battlefields for the decisive battles of foreigners, though precisely for that reason they may achieve immense, if transitory, importance.

Russia and Japan undoubtedly have their eyes fixed on the potential uses of these peoples and are working in secret by methods which the "Whites" neither know or see. But does Japan really stand as firm today as at the time of the war with Russia? Then there reigned the old, proud, honourable, and courageous ruling class of the Samurai, one of the best examples of "race" that the world has known. Today, however, one hears of Radicals, strikes, Bolshevik propaganda, and murdered ministers. Has this splendid State already passed the peak of its existence, poisoned by the Democratic and Marxian decay-forms of the White nations – and this at the moment when the struggle for the Pacific is entering on its decisive phase? If it still possesses its old offensive power, then, given its incomparable strategic position on the sea, it can deal with any enemy combination. But who can seriously be considered as an enemy here? Certainly not Russia, and equally no West-European power. Nowhere can the decline of all these states from their former political status be so clearly gauged as in this connexion. Not much more than twenty years ago Port Arthur, Wei-Hai-Wai and Kiau-chau were "occupied" and the partition of China into the spheres of interest for the Western was in full swing. Once the Pacific problem was a European one. Now not even England ventures to carry out the development of Singapore which

was planned several decades ago. It was to have been the mighty base for the British navy in time of Asiatic complications, but the question is now: could it be held against Japan and France, once the latter can use the overland route through Hither India? On the other hand, if England retires from her former position in these seas, thereby exposing Australia to the Japanese pressure, that continent will certainly leave the Empire and attach itself to America. America is the only serious opponent, but how strong is even she *at this point* on the water, notwithstanding the Panama Canal? San Francisco and Hawaii lie much too far apart to serve as naval bases against Japan; the Philippines can scarcely be held, and Japan has potential allies against New York in Latin America, whose significance does not diminish through not being talked about.

9

Is the United States a power with a future? Before 1914 superficial observers talked of unlimited possibilities after they had looked about them for a week of two, and post-war "society" from Western Europe, compounded of snobs and mobs, for full of enthusiasm for "husky" young America as being far superior to ourselves – nay, positively a model for us to follow. But for purposes of durable form records and dollars must not be taken to represent the spiritual strength and depth of the people to whom they belong; neither must sport be confused with race-soundness nor business intelligence with spirit and mind. What *is* "hundred per cent Americanism"? A mass existence standardized to a low average level, a primitive pose, or a promise for the future?

All we know is that so far there is neither a real nation nor a real State. Can both of these develop out of the knocks of fate, or is this possibility excluded by the very fact of the Colonial type, whose spiritual past belongs elsewhere and is now dead? The American does not talk of State or Mother Country like the Englishman, but of "*this* country". Actually what it amounts to is a boundless field and a population of trappers, drifting from town to town in the dollar-hunt, unscrupulous and dissolute; for the law is only for those who are not cunning or powerful enough to ignore it.

The resemblance to Bolshevik Russia is far greater than one imagines. There is the same breadth of landscape, which firstly, by excluding any possibility of successful attack by an invader, consequently excludes the experience of real national danger, and, secondly, by making the State not indispensable, prevents the development of any true political outlook. Life is organized exclusively from the economic side and consequently lacks depth, all the more because it contains nothing of that element of historic tragedy, of great destiny, that has widened and chastened the soul of Western peoples through the centuries. Their religion, originally a strict form of Puritanism, has become a sort of obligatory entertainment, and the War was a novel sport. And there is the same dictatorship there as in Russia (it does not matter that it is imposed by society instead of a party), affecting everything – flirtation and church-going, shoes and lipstick,

dances and novels *a` la mode*, thought, food, and recreation – that in the Western world is left to the option of individuals. There is one standardized type of American, and, above all, American woman, in body, clothes, and mind; any departure from or open criticism of the type arouses public condemnation in New York as in Moscow. Finally, there is an almost Russian form of State socialism or State capitalism, represented by the mass of trusts, which, like the Russian economic administrations, systematically standardize and control every detail of production and marketing. These are the real lords of the land in both cases. It is the Faustian will-to-power, but translated from organic growth to soulless mechanization. Dollar-imperialism, which pervades the whole of America down to Santiago and Buenos Aires and seeks to undermine and eliminate West-European (and, above all, English) trade, is entirely analogous in its control of economic trends by political power to Bolshevik imperialism. The Bolshevik motto: "Asia for Asiatics," too, corresponds in principle to the present-day conception of the Monroe Doctrine for Latin America – namely, all America for the economic power of the United States. This is the ultimate meaning of the founding of "independent" republics like Cuba and Panama, of the intervention in Nicaragua and the overthrow by the might of the dollar of unaccommodating presidents right down to the extreme South.

But this "liberty" of existence on the purely economic basis, free of state and law, has its other side. Out of it has arisen a sea-power which is beginning to be stronger than England's and controls two oceans. Colonial possessions have arisen: the Philippines, Hawaii, islands of the West Indies. And business interests and English propaganda dragged the country deeper and deeper into the first world war, even to the extent of military participation. *But* the United States has thereby become a leading element in international politics, whether it would or no, and it must either now learn to think and act internally and externally in accordance with a State policy or else, in its present form, disappear. There is now no going back. Is the "Yankee" equal to this difficult task? Does he stand for an indestructible kind of life or is he only a *fashion* in physical, mental, and moral clothing? And, moreover, how many inhabitants of the country are there who inwardly do not belong to this ruling Anglo-Saxon type? Quite apart from the Negroes, the immigrants during the twenty years before the War included – with only a small proportion of Germans, English, and Scandinavians – no less than fifteen million Poles, Russians, Czechs, Balkan Slavs, Eastern Jews, Greeks, inhabitants of Asia Minor, Spaniards, and Italians. The greater part of these have not been incorporated in Americanism, but form an alien, foreign-thinking, and very prolific proletariat with its spiritual home in Chicago. They, too, desire unrestricted economic war, but have a different conception of it.

Granted, there is no Communist party. But neither did this exist as an organization for election purposes in the Tsarist regime. And in the one country as in the other, there is a mighty underworld of an almost Dostoevsky sort, with its own urge to power, its own methods of destruction and of business, which, in consequence of the corruption prevailing in the organs of public administration and security,

extends upwards into very prosperous strata of society – especially as regards that alcohol-smuggling which has intensified political and social demoralization to the extreme. It embraces both the professional criminal class and secret societies of the Ku Klux Klan order, Negroes and Chinese as well as the uprooted elements of all European stocks and races, and it possesses some very effective organizations, certain of which are of long standing, such as the Italian Camorra, the Spanish Guerrilla, the Russian Nihilists before 1917, and the agents of the Cheka later. Lynching, kidnapping, and attempts to assassinate, murder, robbery, and arson are all well-tested methods of political-economic propaganda. In spacious, thinly peopled areas revolutions have necessarily a different form from that which they take in West-European cities. The Latin-American revolutions give incessant proof of this. Here there is no powerful State to be overthrown by fighting an army of old traditions, but neither is there one which can guarantee the existing order by the respect inspired by its existence. What is called "government" is here liable to melt away suddenly. Even before the War the trusts had often enough to defend their works in strikes by their own fortifications and machine-guns. In the "Land of Liberty" there is only the resolve of free men to help themselves – the revolver in the hip-pocket is an American invention – but this form of defence is as freely available for those in possession as for the rest. Only a short time ago the farmers in Iowa besieged a few towns and threatened them with starvation if they did not buy their products at a decent price. Not many years since, anyone using the word "revolution" in connexion with this country would have been called an idiot. Today such ideas are quite in order. What will the masses of the unemployed do – I repeat, the majority are *not* "hundred per cent Americans" – when their sources of relief are exhausted and there is no State support because there is no organized State with exact and honest statistics and control of those in want? Will they fall back on their fists and their common economic interest with the underworld? And will the intellectually primitive upper class, obsessed as it is by the thought of money, reveal all at once, in face of this danger, dormant moral forces that will lead to the real construction of a State and to spiritual preparedness to sacrifice possessions and blood to it, instead of regarding war as a means of gaining wealth as hitherto? Or will the special economic interests of individual areas still pull the most weight and, as once before in 1861, lead to the disintegration of the country into separate states such as, say, the industrial North-East, the farming region of the Middle West, the Negro states of the South, and the area beyond the Rockies?

Leaving out Japan, which only desires to carry out undisturbed her imperialistic plans in eastern Asia and Australia, there is but one power which would do anything and make any sacrifice to bring about this disintegration: England. It has done this before, stopping just short of a declaration of war – namely, in 1862-4 during the War of Secession. Warships and privateers for the Southern States were built or brought in British harbours at that time. These were then armed and manned in European waters – the *Alabama* even with British marines – and proceeded to burn and sink the North's merchant ships wherever they encountered them. England was then the undisputed mistress of the seas. This was the one

reason which kept Washington from declaring war. The "Freedom of the Seas" meant the *English* freedom to trade, and nothing more. Since 1918 that is at an end. England, which in the nineteenth century was the counting-house of the world, is no longer rich enough to keep the lead in the present pace of fleet-constriction, and her power is no longer sufficient to prevent others by force from outdoing her. The premonition of this epochal point in her history was one of the reasons for the war against Germany, and November 1918 probably the last, all-too-short period during which this power of yesterday could indulge in the illusion of a great victory. But, apart from England's increasing inferiority in warship-construction, the very conception of the command of the seas has changed fundamentally. Airplanes now rank with submarines as a superior weapon, and the hinterland has thus become more important than coasts and harbours. *Vis a vis* French bombing squadrons, England has ceased strategically to be an island, and England as mistress of the seas sinks into the past along with the heavy battleship.

But neither is the English nation strong, young, or healthy enough, spiritually and racially, to combat this terrible crisis with confidence. Too much of its precious blood was spent in the nineteenth century for its possessions, was lost by the exodus to the white dominions and by the devastating effects of climate in the coloured colonies. Above all, it lacks the racial foundation of a tough peasantry. The ruling upper class of Germanic or Celtic race – there is no difference between them – which dates from the conquest, has been used up. The mass of the original population, erroneously called Celts,²¹ has forced its way up to a dominant position by its radically different "French" life-feeling.

It has, for instance, exchanged the old oligarchic form of parliamentary government in the grand manner for the Continental and anarchic form of unclean party struggles. Galsworthy has described the tragedy of this transition with painful penetration in his *Forsyte Saga*. It is the economic victory of the *rentier* ideal over capitalist imperialism. There remain considerable fragments of former wealth, but impulse to fight for fresh stocks of it is lacking. The methods of trade and commerce are falling slowly out of date, and no one has the creative energy to reform them on American and German models. The thirst for adventure is dying and the young generation has fallen so precipitously in mind, morals, and world outlook from the qualitative level to which English society had been educated in the previous century as to present a phenomenon without parallel in the world. The old trumpet-call: "England expects every man to do his duty," which every young Englishman of good family at Eton and Oxford before the War felt as directed to him personally, now falls on deaf ears. Youth amuses itself with Bolshevik problems, goes in for eroticism as a sport, and sport as a profession and object in life. Men of the older generation who were active in high positions before the War now ask themselves in dismay who is to defend the ideal of a Greater Britain when they are gone. Shaw hinted in *The Apple-Cart* that "some" people would rather fight out the hopeless struggle against America's preponderance to the end than lay down their arms – but how many of these will

there be in ten or twenty years? In 1931 England granted by statute complete equality of status to the white Dominions in the Commonwealth of Nations, thereby relinquishing her priority and allying herself with these states on the ground of common interests, particularly that of protection by the British navy. But there is nothing to prevent Canada and Australia from throwing sentiment to the winds and turning to the United States if they see a chance of better protection there – for instance, from Japan, as white nations. England's former position on the farther side of Singapore is already abandoned, and if India is lost, there will be no real sense in retaining it in Egypt and the Mediterranean either. In vain does English diplomacy of the old style try in the old way to mobilize the Continent for English ends: against America as the debtor front and against Russia as the front against Bolshevism. All that is diplomacy from the day before yesterday. It had its last fateful success in 1914. And how if Russia and America came to an agreement as a result of England's tradition-ridden pride? That is *not* beyond the bounds of possibility.

In face of such phenomena, in which the world's destiny may be involved for centuries of darkness and confusion, the Latin countries have no more than a provincial significance. This applies even to France, whose capital is in process of becoming a historic sight, like Vienna and Florence, and like Athens in Roman times. As long as the old mobility of Celtic and Germanic blood, whose ancestry reached back to the period between the Great Migration and the Crusades, controlled world policy, as it did practically until Louis XIV, there were grandiose aims, like the Crusades even, and the seventeenth-century foundations of colonies. The French people, however, has always concentrated its hatred on powerful *neighbours* whose successes wounded its jealousy: the Spaniards, the English, and, above all, the Germans – in both the Habsburg and the Hohenzollern states – against whom the deep underlying hatred grew, after the unsuccessful "revenge for Sadowa," into a mania. It has never been able to think in long-range terms of space and time, in politics any more than in philosophy; its passion for "*la gloire*" has always been satisfied by annexation or devastation of strips of land on its frontiers. What true Frenchman feels any real enthusiasm for the immense colony in West Africa, except indeed soldiers of high rank and Parisian financiers? Or even for Farther India? And what do they care about Alsace-Lorraine, once they have "reconquered" it? It has lost all its charm through that conquest.

The French nation is becoming ever more clearly separated into two fundamentally differing spiritual ingredients. By far the more predominant is the "Girondist" element, embracing the provincial Frenchman, the enthusiast for the *rentier* ideal, the peasant, and the bourgeois. These desire nothing more than the peace of a people that has become weary and unfruitful through uncleanness, avarice, and stolidity: a little money, wine, and "*amour*", but no more world politics, economic ambition, struggles for vital aims. Above this lies, however, the gradually diminishing Jacobin class, which has determined the fate of the country since 1872 and has given to nationalism of the French stamp the name of

Chauvin, after a character in an old comedy of 1831. It is composed of officers, industrialists, high officials of the strictly centralized Napoleonic administration, Parisian pressmen, deputies without difference of party or program – in Paris a deputy represents private business – and a few powerful organizations like the Masonic and the ex-soldier unions. Discreetly this element has been led and exploited for a century past by international Parisian high finance, which subsidizes the press and the elections. Chauvinism has long been to a large extent a *business*.

The supremacy of this ruling class depends upon the fear, nameless but genuine, which prevails in the provinces of any dangerous developments in foreign politics and of a new depreciation in the value of their savings – a fear which is kept alive by the Parisian press and the clever manner in which elections are handled. But this feeling is a danger which threatens and will threaten all the neighbouring countries for years to come – England and Italy as well as Germany. It allowed itself to be exploited before 1914 both by England and by Russia, and it would still be a useful tool in the hands of a skilful foreign statesman. The figure of Chauvin is growing slowly into the counterpart of the Spanish Don Quixote, grandiosely farcical, at which half the world already laughs. It is the figure of a one-time thruster and hero of valorous deeds, now become old, who – with the biggest gold-heap in the world behind him, armed to the teeth, hung about with every description of armour, surrounded by armed servants – calls to all his friends of yesterday for help, looks out in fear and trembling from the window of his fortified house, and shivers at the sight of every armed neighbour. And this is the end of *la grande nation*. Its heir in the domain of the Mediterranean and North Africa may perhaps be Mussolini's creation, if this remains long enough under his rule to acquire the necessary spiritual firmness and durability.

No one can say today whether any of these powers will still be in existence in their present form by the middle of the century. England may have become limited to her island and fallen into America's clutches. Japan and France, who at this time alone know what a strong army is worth, may have fallen into the hands of Communistic dictators. Russia's future possibilities can in some respects not even be imagined. But the situation at the moment is dominated by the conflict of interests between England and Russia in the East, and England and America in the West. In both cases England is retreating – economically, diplomatically, militarily, and morally – and part at least of her lost positions are not to be regained even by a war. Does that signify the inevitable choice between war and capitulation? Or has the failing country no longer even the choice? Most Anglo-Saxons on both side of the Atlantic believe the tie of blood and tradition to be so strong that they cannot be faced with such a decision. But the belief that blood is thicker than water has not survived the test very well in the case of England and Germany. Hatred between brothers has always been stronger in the human race than hatred of an enemy. It is peculiarly apt to grow suddenly from small beginnings into a passion from which there is no retreat.

Such is the look of the world that surround Germany. So situated, a nation without leaders or weapons, impoverished and torn, *cannot count even upon bare existence*. We have seen millions slaughtered in Russia and starved in China, and for the rest of the world it was but a newspaper report to be forgotten the next day. Not a human being abroad would lose his sleep is something still worse happened anywhere in Western Europe. It is threats that alarm us; accomplished facts we can put up with. Individuals or nations may die – and leave no gap. Situated as we are, we Germans have so far arrived at nothing beyond shouting for party ideals and general quarreling for professional and parochial advantages. *But standing out of world politics does not give protection from the consequences of them*. In the years when Columbus discovered America, and Vasco da Gama the East Indian trade route, when the West-European world began to spread its power and riches over the globe, the steelyard in London was closed at the request of English merchants, and with it German merchantmen vanished from the oceans, because there was no German flag to be flown from their masts. And with that Germany became too poor a country to have an international policy at all. It had to carry on its wars with foreign money and in the service of that money, and it waged wars over miserable scraps of its own country that one diminutive state took from another. The great decisions in distant lands were neither remarked nor understood. Politics were something so miserable and insignificant that only people of insignificant character cared to be concerned in them. Will it be so again, now, in the decades of decision? Are we as dreamers, enthusiasts, and squabblers to be swallowed up by events, leaving behind us nothing to lend a certain grandeur to our historical close? The throwing of the dice for world-mastery has only just begun. They will be strong players who finish the game. Are there not to be Germans as well as others among them?

FOOTNOTES

¹ See *The Decline of the West*, II, English translation, pp. 391 et seq.

² *Politische Schriften*, pp. 112 et seq.

³ *The Decline Of The West*, II, English translation, pp. 428 et seq.

⁴ *The Decline Of The West*, II, English translation, pp. 407 et seq.

⁵ In the sense in which the term is used in sport; see *The Decline of the West*, II, English translation, pp. 361 et seq.

⁶ The church of the National Assembly of 1848 at Frankfurt. – *Tr.*

⁷ To Hartig, March 30. See also Bismarck: *Gedanken und Erinnerungen*, I, p. 63.

⁸ See p. 16.

⁹ See *The Decline Of The West*, II, English translation, p. 428; *Politische Schriften*, p. 132.

¹⁰ *Politische Schriften*, pp. 329, et seq.

¹¹ *Politische Schriften*, p. 330.

¹² *The Decline Of The West*, II, English translation, p. 421; *Politische Schriften*, pp. 134 et seq., 173 et seq.

¹³ As well as to war chariots, which were used only in the battle and not on the march. They came in about a thousand years earlier in the same region and proved, wherever they appeared, to be immensely superior to the existing mode of fighting in the field. They were adopted in China and India from about 1500, in the Near East somewhat earlier, and in the Hellenic world from about 1600 B.C They soon came into general use, but disappeared when cavalry (even though as auxiliary to infantry) became a permanent arm.

¹⁴ *Politische Schriften*, pp. 179 et seq.

¹⁵ *The Decline Of The West*, II, English translation, pp. 401 et seq., 431 et seq.

¹⁶ *The Decline Of The West*, II, English translation, pp. 98-9.

¹⁷ *Politische Schriften*, pp. 110 et seq.

¹⁸ Dostoevsky wrote in 1878: "All men must become Russian, first and foremost Russian. If general humanity is the Russian national idea, then everyone must first of all become a Russian."

¹⁹ It has been tripled by mass immigration and already amounts to over thirty million.

²⁰ *The Decline Of The West*, II, English translation, pp. 105, 185.

²¹ It is the same race to which the French peasant and bourgeois and the majority of Spaniards have belonged from the time when the Nordic element in those countries also became exhausted through war and emigration. The *true* Celtic races came in only in the middle of the first century B.C from Northern Central Europe. It is questionable whether they differ from the Germanic in anything but language. They formed in Caesar's time the Gallic and Britannic nobility, ruling over a far more numerous subject population, in the same way as did later the Franks, Saxons, and Normans.

The Hour Of Decision: Part Three

III. The White World-Revolution.

This, then, is the look of the age of world wars, at the beginning of which we find ourselves standing. But behind it appears the second element of the mighty upheaval, the World Revolution. What does it want? In what does it consist? What does the word at very bottom mean? We are as far from understanding its full content today as from grasping the historical significance of the first world war, which lies behind us. It is not, as half of us think, a question of the threat to economic existence from the Bolshevism of Moscow, nor, as the other half think, of the "liberation" of the working class. These are only surface questions. In the first place, this revolution is not a merely impending threat. We are in the midst of it, and not since yesterday or today, but since more than a century ago. It crosses the "horizontal" struggle between states and nations by a "vertical" between the ruling classes of the white nations and the others, and in the background the far more dangerous second part of this revolution has already set in - the whites in general are under attack by the collective mass of the "coloured" population of the earth, which is slowly becoming conscious of its community.

This struggle is being waged not only between strata of humanity but also between strata of the spiritual life right down to the individuals. Almost every one of us has this opposition of thought and feeling in him, though without being conscious of it. That is why so few arrive at seeing clearly on which side they stand. But that very fact shows the inward necessity of this decision, which reaches far beyond one's personal desires and activities. There is very little to be gained out of the catchwords derived from the way of thinking that prevails at the moment - such as Bolshevism, Communism, class struggle, capitalism, Socialism - each of which is believed by the user to convey the exact meaning of the problem simply because he is unable to see deep down into the facts. The same thing has occurred in all former Cultures at the equivalent stage, little as we know of the details. [1]

(1. *The Decline of the West*, II, pp. 419 et seq., 451 et seq.)

But in the case of the Classical Age we do know enough. The climax of the revolutionary movement lies in the period between the Gracchi and Sulla, but the struggle set in a good century earlier with C. Flaminius, whose agrarian law of

232 Polybius rightly describes [2] as the beginning of the demoralization of the masses. This development was only temporarily interrupted and diverted by the war against Hannibal, towards the end of which slaves were drafted to the "citizen" army. From the time of the murder of the Gracchi and of their great opponent, the younger Scipio Africanus, the power of ancient Roman tradition to preserve the State dwindled rapidly. Marius, a man of the lower classes, and not even of Roman origin, created the first army that was based, not on universal conscription, but on the recruitment of paid volunteers who were personally attached to him, and proceeded with this army to launch a pitiless and sanguinary attack on the fundamental relationships in Rome. The older generations, trained for centuries in the statesmanship and sense of moral responsibility that had given Rome its position as a world power, were to a large extent exterminated. The Roman Sertorius attempted to found a rival state in Spain with the aid of the barbarous races there, and Spartacus roused the slaves of Italy to wipe out all that Rome meant. The war against Jugurtha and the Catilinarian Conspiracy revealed the deterioration of the ruling classes themselves, whose uprooted elements were prepared at any moment to appeal to the country's enemy and the mob of the Forum in support of their sordid financial interests. Sallust was perfectly right - it was for the sake of cash, whereof the mob and the rich speculators were equally greedy, that the honour and greatness of Rome, its race and its idea, went down in ruin. But this cosmopolitan mass of people which had swarmed into the city from all sides was - just as is the case now - not mobilized and organized from within to fight for its "right" of self-government, its "liberation" from the oppression of the ruling classes, but from without, as a means to the ends of business politicians and professional revolutionaries. From these circles there emerged - as today - the "dictatorship from below," which is the inevitable final result of radical democratic anarchy. Polybius, with his experience of statesmanship and his keen eye for the trend of events, foretold this with certainty thirty years before C. Gracchus.

"So when they begin to lust for power and cannot attain it through themselves or their own good qualities, they ruin their estates, tempting and corrupting the people in every possible way. And hence when by their foolish thirst for reputation they have created among the masses an appetite for gifts and the habit of receiving them, democracy in its turn is abolished and changes into a rule of force and violence. For the people, having grown accustomed to feed at the expense of others, and to depend for their livelihood on the property of others, as soon as they find a leader who is enterprising but is excluded from the honours of office by his penury, institute the rule of violence; and now uniting their forces massacre, banish, and plunder, until they degenerate again into perfect savages and find once more a master and monarch." [3]

"And for this change [for the worse] the populace will be responsible when on the one hand they think they have a grievance against certain people who have shown themselves grasping, and when, on the other hand, they are puffed up by the flattery of others who aspire to office. For now, stirred to fury and swayed by

passion in all their counsels, they will no longer consent to obey or even to be the equals of the ruling caste, but will demand the lion's share for themselves. When this happens the state will change its name to the finest sounding of all, freedom and democracy, but will change its nature to the worst thing of all, mob-rule." [4]

(2. Polybius, *The Histories*, II, 21.)

(3. Ibid., VI, 9.)

(4. Ibid., VI, 57.)

This dictatorship is for the white races of today not a mere threat: we are already completely under its sway and moreover so submerged and so assured of its normality that we do not even notice it. The "dictatorship of the proletariat" - that is, of its profiteers the trade unions and party officials of all tendencies - is an accomplished fact, whether governments are actually formed by them or, owing to the timidity of the "bourgeoisie," are dominated by them. This condition was what Marius aimed at, but failed to obtain, owing to entire want of statesmanlike ability. But what he lacked his nephew Caesar possessed, and in full measure. He brought the terrible period of the revolution to an end by *his* form of "dictatorship from above," which set the unlimited authority of a superior personality in the place of partisan anarchy. It was a form to which he gave his name for all time. His murder and its consequences could not affect it in any way. From his reign onward, the struggle is waged no longer for gold or to gratify class hatred, but solely for the possession of absolute power.

With the fight between "Capitalism" and "Socialism" it has nothing to do. On the contrary, the class of big financiers and speculators, the Roman *equites* (a term which since Mommsen has quite erroneously been translated "knights"), always had a perfectly good understanding with the populace and its organizations, the voting clubs (*sodalicia*) and the armed bands like those of Milo and Clodius. [5] They supplied money for elections, insurrections, and bribes, and C. Gracchus in return handed over to them the provinces for unlimited exploitation under State protection. There they spread incredible misery by plundering, usury, and the selling of whole towns into slavery. To crown all, they took possession of the law-courts, where they were able to sit in judgment on their own crimes and acquit each other. They, for their part, promised the dictator everything, only to drop him and his well-meant reforms as soon as they had secured their own advantages. This alliance between stock exchange and trade unions exists now as then. It is part of the natural evolution of such periods, arising as it does from a common hatred of State authority and of the leaders of productive economy, the two obstacles in the way of the anarchic principle of effortless money-making. Marius - a political simpleton like so many popular leaders - and his backers Saturninus and Cinna, thought no differently from Gracchus; and therefore Sulla, the dictator of the nationalist side, after the storming of Rome organized a terrible butchery among the financiers, from which as a class they never recovered. After Caesar

they completely disappeared from history as a *political* element. Their existence as a political power was intimately bound up with the age of democratic party-anarchy and did not survive it.

(5. *The Decline of the West*, II, pp. 455 et seq.)

This revolution of more than a century in duration has fundamentally nothing to do with economics. It is a long disintegration-period in the life of the Culture as a whole, considered as a living body. The inward form of the life falls to pieces, and with it goes the power to give it outward expression through the creative works which collectively form the *history* of states, religions, and arts, after that power has matured to its extreme limits. The individual man with his private existence *follows* the trend of the whole. His doings, his attitude, intention, thought, experience, inevitably form an element, however small, in this development. If he confuses this with purely economic questions, it is already a sign of the decay that is going forward within himself too, whether he feels and knows it or not. It goes without saying that economic *forms* are just as much a part of civilization as states, religions, ideas, and arts. [6] But what is commonly meant by economics is not the forms of economic life that grow up and wither *independently of human will*, but the material product of economic activity, which nowadays is simply equated in the meaning to civilization and history, and the decline of which is regarded, materialistically and mechanically, as the "cause" and content of the world catastrophe.

(6. *The Decline of the West*, II, pp. 472 et seq.)

The scene of this revolution of life, its foundation, and, at the same time, its expression, is the Megalopolis which is found arising in the Late period of all Cultures. [7] Into this world of stone and petrification flock ever-growing crowds of peasant folk uprooted from the land, the "masses" in the terrifying sense, formless human sand from which artificial and therefore fleeting figures can be kneaded: parties, organizations modelled on program and ideal, but in which that inherent power of growth that the course of the generations had saturated with tradition, and that most of all expresses itself in the fruitfulness of all life - the instinct for the permanence of family and race - is extinct. An abundance of children, the chief sign of a healthy race, becomes tiresome and absurd. [8] This is the gravest sign of the egoism of the Megalopolitans, who have themselves become atoms, of the egoism which is the opposite not of present-day collectivism - between these two there is no difference; a pile of atoms is no more alive than a single one - but of the urge to live on in the blood of posterity, in the creative care for it, in the lastingness of the name. Cold intelligence, on the other hand, that solitary bloom, the weed of the pavements, sprouts in incredible masses. It is no longer the thrifty deep wisdom of old peasant families, which remains true as long as the stock to which it belongs endures, but the mere intelligence of the day, of the daily papers, ephemeral literature, and national

assemblies, the bloodless intellect whose criticism gnaws away everything that is left standing of the genuine - that is, the naturally grown - Culture.

(7. *The Decline of the West*, II, pp. 99 et seq.)

For the Culture is a *growth*. The more perfectly a nation represents, shows the true stamp and style of, its Culture - and amongst the noblest creations of a Culture are its nations themselves - the richer its organic disposition by status and rank, and the more genuine the respect of distances between ranks, from the strong-rooted peasantry to the urban patriciate. Here the high level of form, tradition, training, and custom, innate superiority in the ruling families, circles, and personalities, signify the life, the *destiny* of the whole. A *society* in this sense remains untouched by "rational" classifications and visions, or else it has ceased to exist. Above all, it is *constituted according to rank and not "economic classes."* The latter, the material, English point of view - which has developed with and by the growth of Rationalism since Adam Smith and was formulated in a shallow and cynical system by Marx a century or so ago - is not made any more right by the fact that it has won out to this moment, when it dominates the entire thought, vision, and will of the white nations. It is a sign of the *decline* of society, and nothing more. Before this century is through, men will ask themselves in amazement how this valuation of social forms and degrees on the basis of employer and employed - that is, according to the *amount* of money that the individual has or intends to have as fortune, income, or wages - ever came to be taken seriously. For under this standard it is the mere amount of money that counts, not the social position in which it was acquired and turned into a real possession. It is the standpoint of proletarians and parvenus, who are at bottom one and the same type, the same weed of a metropolitan pavement - from the thief and tub-thumping agitator to the speculator in stocks or party advantage.

But "society" implies having Culture, having "form" down to the last detail of manners or thoughts, a "code" that has been built up by long discipline over whole generations, a strict moral outlook on life which penetrates the whole of existence with a thousand unspoken and rarely conscious obligations and ties, but through them forms all members of society into a living unit - often irrespective of national frontiers, as was the case with the nobility of the Crusades and that of the eighteenth century. This it is that determines rank; this is what is meant by belonging to "society." Among Germanic races it is called, almost mystically, honour. This honour was a force which permeated the lives of whole generations. Personal honour was only the sense of the unqualified responsibility of the individual for the social honour, the professional honour, the national honour. The individual shared the life of the community, and the existence of the others was at the same time his own. Whatever he did, the responsibility was shared by all who came after him, and in those days it was not only a man's spirit that died when he was dishonoured, when his own or his family's sense of honour had been mortally wounded, whether by his own fault or a stranger's. Everything that we call *duty*, the basis of all genuine rights, the original substance of every sort of dignity, may

be traced back to honour. The peasantry and every kind of handicraftsman, the merchant and the officer, the civil servant and the prince of ancient lineage - all have their honour. Those who have it not, those who "see no point in" maintaining the decencies *vis-à-vis* themselves as well as others, are "vulgar." This is the opposite of nobility, according to the code of every true society; and not poverty or want of money, as envious beings suppose today, when all instinct for superior living and feeling has been lost and the public manners of all "classes" and "parties" are equally debased.

Into the old aristocratic society of Western Europe, which by the end of the eighteenth century had reached a level of existence and refinement of form which could not be surpassed and was already becoming fragile and sickly in certain respects, the successful Anglo-Puritan bourgeoisie thrust its shoots in the eighteen-forties. Its ambition was to vie with the nobility in its mode of life and if possible be merged into it. In this absorption of new currents of human life one sees how strong these forms of ancient growth were. The planters in Spanish South America and English North America had long since formed a true aristocracy on the model of the Spanish grandee and the English lord. The second of these groups was annihilated in the Civil War of 1861 and replaced by the parvenus of New York and Chicago and their revenues from capital milliards. Later, from 1870 onwards, the new German bourgeoisie spread itself into the strict life of the Prussian officer and official class. But this is the very essence of social existence: that that which rises to higher rank by its own ability and its inward force must be disciplined and ennobled by this rigid form and its unconditioned ethic if it is thenceforth to represent it and hand it down to posterity in sons and grandsons. A live society renews itself perpetually by precious blood which pours into it from below and from outside. The capacity of the living form to take in, refine, and assimilate, without becoming unsure in the process, is a test of its strength. But as soon as this form of life becomes anything but self-evident, or even takes notice of critics who dispute the need for its existence, it is all up with it. For then one loses sight of the necessity of a structure that assigns to every sort of person and human activity their place in the life of the whole - the realization of the essential unlikeness, *inequality*, of the parts that is identical with organic formation. One ceases to have a clear conscience as to one's own rank and forgets how to meet subordination as a matter of course, but to the same extent the lower orders forget, *only as a consequence of this*, to practise this subordination and to recognize it as necessary and justified. Here, as always, revolution begins from above, only to make way presently for revolts from below. "Universal" rights have from time immemorial been given to those who had not even thought of claiming them. But society rests upon the inequality of men. That is a natural fact. There are strong and weak natures, natures born to lead or not to lead, creative and untalented, honourable, lazy, ambitious, and placid natures. Each has its place in the general order of things. The more significant the Culture, the more it resembles the structure of a noble animal or vegetable body and the greater are the differences between its constituent elements - *the differences, not the contrasts, for these are only introduced by reasoning*. No good retainer dreams of

regarding peasants as his equals, and every foreman who knows his job refuses to allow unskilled labourers to address him on terms of equality. This is the *natural* feeling in human relations. "Equal rights" are contrary to nature, are an indication of the departure from type of ageing societies, are the beginning of their irrevocable decline. It is a piece of intellectual stupidity to want to substitute something else for the social structure that has grown up through the centuries and is fortified by tradition. There is no substituting anything else for Life. After Life there is only Death.

And that, at bottom, is the intention. We do not seek to alter and improve, but to destroy. In every society degenerate elements sink constantly to the bottom: exhausted families, downfallen members of generations of high breed, spiritual and physical failures and inferiors. One has only to glance at the figures in meetings, public-houses, processions, and riots; one way or another they are all abortions, men who, instead of having healthy instincts in their body, have only heads full of disputatiousness and revenge for their wasted life, and mouths as their most important organ. It is the dregs of the great cities, the genuine mob, the underworld in every sense, which everywhere constitute the opposition to the great and noble world and unite in their hatred of it: political and literary Bohemia, wastrel nobility (Catiline and Philippe Égalité, Duke of Orleans), shipwrecked academicians, adventurers and speculators, criminals and prostitutes, loiterers, and the feeble-minded, mixed with a few pathetic enthusiasts for some abstract ideal. A mushy desire for revenge for some bad luck that has spoilt their lives, the absence of any instinct of honour and duty, and an unlimited thirst for money without work and for rights without responsibilities bring them together. It is from this befogged milieu that the heroes of the moment of all popular movements and Radical parties arise. Here the word "Liberty" takes on the bloody significance that it has in the declining ages. What is meant is: liberation from all the bonds of civilization, from every kind of form and custom, from all the people whose mode of life they feel in their dull fury to be superior. Pride and quietly borne poverty, silent fulfilment of duty, renunciation for the sake of a task or conviction, greatness in enduring one's fate, loyalty, honour, responsibility, achievement: all this is a constant reproach to the "humiliated and insulted."

For, once more be it said, the opposite of *noble* is not poor, but *vulgar*. The debased thought and feeling of this underworld *makes use* of the uprooted masses of great cities who no longer trust their own instincts, in order to achieve their own ends and gratify their desires of revenge and destruction. That is why this helpless crowd is so persistently inoculated by the spoken and written word with "class consciousness" and "class hatred"; and why the ruling classes - the "rich" and "powerful" - are shown, in direct inversion of their real significance, as criminals and exploiters, until finally the accusers offer themselves as saviours and leaders. All the "people's rights," the discussion of which was started from above by sick consciences and loose Rationalist thinking, are now demanded as a matter of course from below by the "disinherited," never for the people; for they have always been given to those who had never thought of asking for them and do

not know what to do with them. Neither is it desired that they should, for these "rights" are not meant for the "people," but for the dregs of self-designated "people's representatives"; and out of these a Radical bloc is formed whose trade is to fight against the formative forces of the Culture and puts the masses in tutelage by means of the franchise, freedom of the press, and terrorism.

Thus is born Nihilism, the abysmal hatred of the proletarian of higher form of every sort, of culture as its essence, of society as its upholder and historical product. That anyone should *have* "form," master it, feel comfortable with it, whereas the common person feels fettered by it and unable to move freely under it; that tact, taste, a sense for tradition, should be things that belong to highly cultivated beings by inheritance; that there are circles in which a sense of duty and renunciation are not absurd, but lend distinction: all this fills the Nihilist with a dull fury which in earlier times crept away into corners and there foamed at the mouth in the manner of Thersites, but is now widely diffused in the white nations as an actual world-outlook. For the Age has itself become vulgar, and most people have no idea to what extent they are themselves tainted. The bad manners of all parliaments, the general tendency to connive at a rather shady business transaction if it promises to bring in money without work, jazz and Negro dances as the spiritual outlet in all circles of society, women painted like prostitutes, the efforts of writers to win popularity by ridiculing in their novels and plays the correctness of well-bred people, and the bad taste shown even by the nobility and old princely families in throwing off every kind of social restraint and time-honoured custom: all of these go to prove that it is now the vulgar mob that gives the tone.

But while one half of the world smiles at the well-bred forms and ancient customs, because it no longer regards them as inherently imperative and does not suspect that it is a question of "to be, or not to be," the other half is unchaining the hatred that burns to destroy, the envy of everything that is not available to all, that is prominent and must be pulled down. Not only tradition and custom, but every kind of refinement - beauty, grace, taste in dress, easy good manners, elegance of speech, control of one's limbs, education and self-discipline - irritate the vulgar soul till its blood boils. A finely formed face, the light and dainty step of a slim foot on the pavement, are contradictions of democracy. The preference of *otium cum dignitate* to boxing matches and six-day races, the appreciation of fine arts and poetry, even the delight in a well-kept garden of flowers and rare fruits are things to be burnt, smashed, or stamped out. Culture, because of its superiority, is *the enemy*. Its creations cannot be understood or inwardly assimilated; because they are not available for all they must be annihilated.

Such is the trend of Nihilism. It occurs to no one to educate the masses to the level of true culture - that would be too much trouble, and possibly certain postulates for it are absent. On the contrary, the structure of society is to be levelled down to the standard of the populace. General equality is to reign, everything is to be equally vulgar. The same way of getting money and the same pleasures to spend it on: *panem et circenses* - no more is wanted, no more would

be understood. Superiority, manners, taste, and every description of inward rank are crimes. Ethical, religious, national ideas, marriage for the sake of children, the family, State authority: all these are old-fashioned and reactionary. The picture of the streets of Moscow shows the goal, but let no one suppose that it is a spirit from Moscow that has conquered here. Bolshevism's home is Western Europe, and has been so ever since the English materialist world-view, which dominated the circles where Voltaire and Rousseau moved as docile pupils, found effective expression in Jacobinism on the Continent. The democracy of the nineteenth century already amounted to Bolshevism: it lacked only the courage of its logical conclusions. It is only a step from the Bastille and the equality-demanding guillotine to the ideals and street-fighting of 1848, the year of the Communist Manifesto, and only a second step from there to the fall of Western Tsarism. Bolshevism does not menace us, it governs us. Its idea of equality is to equate the people and the mob, its liberty consists in breaking loose from the Culture and its society.

There is one other thing that belongs of necessity to a ripe Culture. That is *property*, the thought of which causes delirious outbursts of envy and hatred from the vulgar-minded. Property, that is, in the original sense: old and permanent possession, inherited from forefathers or acquired over long years by the heavy and devoted work of the owner and cherished and increased for his sons and grandsons. Wealth is not the mere background of superiority, but, above all, the *result* and *expression* of it, a function not only of the way in which it has been acquired, but also of the ability needed to shape and use it as a true cultural element. Let it for once be said outright, though it is a slap in the face for the vulgarity of the age: property is not a vice, but a *gift*, and a gift such as few possess. For it, too, is the product of long training through generations of distinction; occasionally it is acquired in families that have worked their way upward - by self-education on a groundwork of sound and strong race-character, but practically never by original talent alone, without some precondition of educated environment and past example. It is not a question of *how much* one has, but of *what* one has and the way in which one has it. Mere quantity as an end in itself is vulgar. One can have, and will to have, property as a means to power - this is a subordinating of economic successes to political aims, and it affirms the ancient experience that money belongs with leadership in war and State. This was Caesar's conception when he conquered and plundered Gaul, and that of Cecil Rhodes when he got the mines of South Africa into his hands in order there to found an empire after his own heart. No poor nation can have great political successes, and so long as it regards poverty as virtue, and riches as sin, it does not deserve any. This was the fundamental though only half-conscious meaning of the old Germanic expeditions by sea and land, for with the booty acquired, ships were built and followers enlisted. This type of will-to-power is hallmarked by a royal generosity. It is the opposite of greed and miserliness and equally remote from parvenu prodigality and womanish love of one's neighbour. But this is beside the point. I am speaking of property-owning in so far as it implies the tradition of a Culture. It signifies inward superiority, it marks a distinction from whole classes

of people. Not much is needed: a small well-preserved homestead, a worthy craft reputedly practised, a tiny garden bearing evidence of cultivation by loving hands, a miner's spotless home, a few books or reproductions of classical art. The point is that these objects should be transformed into a *personal* world, should bear the stamp of the owner's personality. True possessions are soul, and only through that soul Culture. To estimate them by their money value is, however you look at it, either an incomprehension or a desecration. To divide them after the owner's death is a sort of murder. That was the Germanic conception of inheritance: morally an indissoluble unit, permeated by the soul of the dead owner who had administered it, and not a divisible sum. But who realizes this? Who today has eyes and feeling for the inward, almost metaphysical difference between property and money? [9] True estates are those with which one is inwardly bound up, as is a Germanic warrior with the arms which he takes to the grave with him as his property, a farmer with the farm on which his forefathers worked, a merchant of the old type with his firm which bears the family name, a true craftsman with his workshop and his calling; something, in a word, whose values cannot be expressed in words but only in a close tie, the breaking of which means death. That is why real "property" in the deeper sense is always immovable. It clings to the owner. It *consists* of things and is not merely *invested* [10] in them like "fortune," which can only be defined quantitatively and has actually no home. Families who are making their way upward, therefore, seek a family seat as the original form of real estate, and those who are descending in the scale try to turn it into cash. And herein lies one of the differences between Culture and Civilization.

(9. *The Decline of the West*, II, pp. 480 et seq.)

(10. *Politische Schriften*, pp. 138 et seq., 269.)

But "money" is an abstraction, [11] a pure sense of values in market language, which can only be measured mathematically by some currency or other. Its sole charm lies in the fact that one can come into it overnight - whether by gambling and burglary or by political deals and speculation with sums that one does not possess - or again can throw it away from one moment to the next. On this point proletarians and parvenus are in agreement, and here too there is an inner relationship between Bolshevism and Americanism. The money that a Radical politician or a speculator manages to get, he insists on *displaying*. The palaces of the newly-enriched Jacobins, the smart financiers who began with the French tax-farmers of the eighteenth century, and the American millionaires, tell their own tale; and just so was it in ancient Rome, where the display of all-too-quickly amassed wealth evoked the satire of Martial, Juvenal, and Petronius. Everything of course is really spent by such owners upon themselves, even when they "found" something, "give" lavishly, or provide someone else with a subsidy: the *spectator* is to them the essential. Let the whole world know, or what good is it? They enjoy the spending as spending. They like to play the Maecenas, because they have heard of its being "done," but they get no further than being what in Munich is called a *Wurzen*, a snobbish patron, a copy of the Roman Trimalchio.

They fill their house with things they are unable to appreciate; it is only the price that matters. The art-dealers one and all batten on them now as in Caesar's time. [12] But the most unmeaning "wasters" and debauchees are nevertheless to be found in obscure taverns, where unclean gains and party salaries are drunk and gambled away, and not in the town-houses of old patricians and the country estates of old families. But because culture, the tradition of enjoyment which knows how to make much out of little, is lacking and cannot be had for money, jealousy of this kind of superiority torments all vulgar-minded people. This must be said again and again, and particularly in these days when "national" revolutionaries rave like mendicant friars about universal poverty and squalor - in delightful agreement with the Marxists, who declare the possession of any sort of wealth to be criminal and immoral and war upon everything that has this superiority in things of high culture and any who surpass others in the ability to acquire, maintain, and worthily use property, and that from envy of such ability, which they themselves completely lack. *High culture is inseparably bound up with luxury and wealth.* Luxury, that matter-of-course environment of things of culture that belongs spiritually to one's personality, is a premiss of all creative periods. The birth of a great art, for instance, is not possible at the present time because the true artistic *life* died out with the last century. Then it had its home in "society," where connoisseurs and the creators of important works could meet, and not among art-dealers, art-critics, and snobs, the "people" or the "public." And wealth, collected in the hands of the few and among the ruling classes, is amongst other things the foundation for the training of generations of leading minds through the example of a highly developed environment without which there is no healthy economic life and no development of political talent. An inventor himself can be poor, but in a beggarly people there are no great tasks to bring his gifts to maturity; often, indeed, he is not even conscious of possessing them. It is the same with the ability of statesmen and artists. That is why Germans have since 1648 been a world-remote people of theoreticians, poets, and musicians, for these alone can thrive on no money. They confused, and still today confuse, romantic visions with actual policy, for one need not pay a price for visions - except success. But wealth is a relative conception. To be "not too well-off" in England in 1770 corresponded to being very rich in Prussia. And poverty likewise: the Prussian nobility at its prime was poor, and therefore in comparison with England poor in statesmanlike qualities; for these are bred, with few exceptions, in the life of the great world; but although poor, it did not *feel* itself as living in poverty. [13] The absence of any considerable property or income is no misfortune or misery, so little does its presence signify happiness in the ordinary sense. Not the fact itself but a certain brooding over it, the sense of differences as *contrasts*, and jealousy, turn it into a misfortune. To feel miserable one must first be brought to loathe one's humble lot, and this has from all time been the demagogue's interest. In the Nuremberg of Dürer, say, the plain man enjoyed without envy the splendour of the upper classes. Something of the glitter of his own city was reflected in him; he considered that his life-course depended upon it and was sure he could never feel happy anywhere else. It is precisely the labourers and the craftsmen, with their uneducated reasoning, who are conscious

that property means above all responsibility, care, and work. But from the eighteenth century, when the Rationalist view of life, history, and human destiny began to prevail, envy - which is quite foreign to the nature of good and industrious workers, was systematically *cultivated* by the underworld of democratic politicians and by writers of the moment such as Rousseau, who by this means earned money or satisfied their morbid feelings. The desire for other people's property - which is called "stolen goods," regardless of the work and ability put into it - was developed into a world outlook and produced appropriate politics from below.

(11. *The Decline of the West*, II, pp. 481 et seq.)

(12. Friedländer, *Römische Sittengeschichte* (1920), III, pp. 97-117.)

(13. Nor, of course, of poverty as an advantage - as some people need telling again and again. Loud praise of poverty is precisely as suspicious as scorn of riches; it is a cloak for anger at one's own inability to put an end to it.)

It was only then that the social revolution began to have the economic tendency which found expression in agitators' theories, and this tendency was concerned not with the organization and aims of the economic system, but with the monetary value of its investments and products. *Contrasts* between rich and poor were created, in order to start the struggle between them. The idea was that "everything" available for turning into money should be shared out or held in common; if possession of it could not be obtained, it was to be destroyed so that others should not continue to possess it. From this way of feeling and thinking, not of the lower orders of society, but of their self-nominated spokesmen, everything arose that in the Classical Age was called the equal distribution of goods, and today is called class war and Socialism. It is the struggle from the above and the below of society, and it is fought between leaders of nations and leaders from the underworld to whom the working classes are but objects and means for their own aims. Ageing society puts up only a feeble defence; its born enemies, however, continue to attack ruthlessly, until the rising Caesarism of the proletarian dictatorship makes an end of the Gracchan and Catilinarian tendencies.

We have thus obtained the premisses on which to set out the full extent, aims, duration, and logical outcome of the "white" revolution. No one has as yet ventured to do this; and indeed the attempt may have been impossible until the consequences of the first world war had brought us to the threshold of the decisive decades. Scepticism (*Skepsis*), the first requirement for the historic outlook, for history seeing through itself - just as contempt for humanity is the essential requirement for a profound knowledge of it - does not stand at the beginning of things.

This revolution does *not* commence with the materialistic Socialism of the nineteenth century, still less with the Bolshevism of 1917. It has been "in permanence" (to borrow one of its current phrases) since the middle of the eighteenth century. It was then that Rational criticism, proudly named the philosophy of Enlightenment, [14] began to turn its attention from the theological systems of Christianity and the traditional world-philosophy of the scholars - which was nothing more than theology without the will to system - to the facts of actuality, the State, society, and finally the evolved forms of economics. It commenced by depriving the concepts of nation, right, government, of their historical content, and interpreting the difference of rich and poor quite materialistically as a *moral* contrast, which was insisted upon by the agitators rather than honestly believed. *At this point "Political Economy" came in*, a materialistic science - founded about 1770 by Adam Smith in association with Hartley, Priestley, Mandeville, and Bentham - that had the presumption to regard men as appurtenances of the economic situation [15] and to "explain" history in the light of prices, markets, and goods. To it we owe the conception of work, not as the content of life and calling, but as the commodity in which the worker trades. [16] The whole history of the formative passions and the creative characters of strong personalities and races is ignored - the will, focused on commanding and ruling, on power and booty; the inventive urge, hatred, revenge, pride in personal strength and its successes; and equally, on the other side, jealousy, laziness, the poisonous emotions of the inferior. And there remain nothing but the "laws" of money and prices, which find expression in statistics and graphs.

(14. *The Decline of the West*, II, p. 305.)

(15. *Ibid.*, p. 469.)

(16. *Politische Schriften*, pp. 79 et seq.)

At the same time there set in the flagellantism of the decaying, all-too-witty society, which could applaud the satires on its own absurdities. The admirers of *The Marriage of Figaro* by Monsieur "de" [17] Beaumarchais, performed in spite of the royal veto at the Château Gennevilliers to the simpering court nobility; of the novels of Monsieur "de" Voltaire, devoured in the highest circles from London to Petersburg; of Hogarth's drawings, *Gulliver's Travels*, and Schiller's *Robbers* and *Intrigue and Love* (the only inspired works that exist in revolutionary literature) - were anything but a lower-class public. As to what was written by the intellectuals of high society itself, the *Letters* of Lord Chesterfield, the *Maxims* of La Rochefoucauld, and *Système de la nature* of Baron D'Holbach, it is all so very clever in style as to be unintelligible outside that circle - and it should be remembered that reading and writing were by no means universal among even the middle classes. [18]

(17. Not only these literary bluffers from the *petite bourgeoisie*, sons of Caron the watch-maker and Arouet the revenue officer respectively, but even "de" Robespierre was still at the time of the National Assembly thus aping nobility. They wished to be counted as belonging to the society which they were destroying: a characteristic trait of all revolutionaries of this order.)

(18. Likewise the Socialist plays and novels of the eighties and those written by Bolshevists after 1918, which those against whom the attack was launched pay to see or read in every capital in Western Europe.)

All the better were the professional demagogues, who had learnt nothing but speech-making and pamphlet-writing, able to see the value of these works as a source for first-rate catchwords with which to stir up the masses. In England disturbances began in 1762 with the case of Wilkes, who was condemned for insulting the Government in the press, and thereupon elected again and again to the House of Commons. At meetings and in systematic riots the war-cry was: "Wilkes and Liberty," rioting for the cause of freedom of the press, universal suffrage, and even a republic. In that period Marat had written, in England and for Englishmen, *The Chains of Slavery* (1774). The revolt of the American colonies in 1776 and their proclamation of the universal rights of man and the Republic, their trees of liberty and associations were in reality the outcome of English movements during these years. [19] From 1779 onward there arose the clubs and secret societies which spread over the whole country, aimed at revolution, and from 1790, headed by Fox and Sheridan, sent congratulatory addresses, letters, and advice to the Convention and the Jacobins. Had not the reigning English plutocracy been far more vigorous than the cowardly court of Versailles, revolution would have broken out in London earlier than in Paris. [20] The Paris clubs, particularly the Feuillants and Jacobins, were nothing but copies of the English in their programs, their organization of branches all over France, and the form of their agitation; while the English in turn translated "*citoyen*," the French form of address between members, into "citizen" and the newly-coined "citizeness," and adopted, further, the phrase, "Liberty, Equality, Fraternity" and the designation "tyrants" for kings. Since then, and even in our own time, this remains the form which preparation for revolution takes. It was in those days that there arose the "universal" demand for freedom of the press and of public meetings *as a means thereto* - the central demand of political Liberalism, the desire to be free from the ethical restrictions of the old Culture. Yet the demand was anything but universal; it was only called so by the ranters and writers who lived by it and sought to further private aims through this freedom. But the older society itself, obsessed as it was by *esprit*, the "educated" classes corresponding to the philistines of the nineteenth century - that is, the very *victims* of this freedom - exalted it into an ideal which stood above any criticism of its background. Today, when both the hopes of the eighteenth and the results of the twentieth century lie before us, we may be permitted to discuss it. Freedom from what, for what? Who financed the press and the agitation? Who gained by it? These liberties have shown themselves everywhere in their true light: as a means to be used by

Nihilism in levelling society, and by the underworld in inoculating the masses of the great cities with the particular opinion - it has none of its own - which promises the best result for its aims. [21] This is why these liberties, of which universal suffrage is one, are checked, suppressed, and completely inverted, once they have done their work and given the power into the hands of their exploiters. It was so in Jacobin France in 1793, in Bolshevik Russia, and in Germany's trade-union Republic of 1918. When were there more suppressions of newspapers, in 1820 or in 1920? Liberty has always been the liberty of those who wish to obtain the power, not to abolish it.

(19. The Loyalists - i.e., Americans not in favour of the Republic - emigrated at this time more or less of their own free will into Canada.)

(20. It did not come to this in Germany because there was no real capital with its equipment of agitators, literary hacks, and professional criminals. The ideologies were there. We need only recall Georg Forster and others, who in Mainz and later in Paris appeared as Jacobins and died for their opinions. In 1793 the political clubs on Anglo-French models had to be suppressed by an Imperial law.)

(21. "No one clamours for freedom of the press but him who seeks to misuse it." - Goethe.)

This active Liberalism progresses from Jacobinism to Bolshevism logically. These are not in opposition of thought and will, but are the Early and the Late form, the beginning and the end, of one single movement. It began about 1770 with sentimental "social-political" tendencies: the structure of society according to class and rank was to be destroyed; and there was to be a "Return to Nature," to the uniformity of the herd. The place of class was to be taken by that which has no class: money and intelligence, counting-house and lecturer's chair, arithmeticians and clerks; in place of form-ordered existence, life without form, manners, obligations, respect. It was only about 1840 that this "social-political" tendency passed into an "economic-political" one. The scapegoats are now no longer the aristocrats, but the possessors, from peasant to entrepreneur. The disciples of the movement are promised, not equal rights, but the privilege of the unpropertied; not freedom for all, but the dictatorship of the city proletariat, the "workers." But this represents no change of a world outlook - which was, and still is, materialistic and utilitarian - but solely a change in revolutionary methods. The professional demagogues now mobilize a different section of the nation for class war. At first, about 1770, peasants and craftsman were approached with some hesitation, both in England and France. The *cahiers* of small-town and country deputies in 1789, which were supposed to represent the "Cry of the Nation," were composed by professional ranters [22] and were not understood at all by the greater part of the electorate. These classes were too deeply rooted in tradition to be unconditionally available as means and weapons. Without the mob from the eastern suburbs - the fists of the capital, always handy - the Reign of Terror in Paris would have been impossible. It is not true that the problem was one of *economic* necessities. Rates

and taxes were *sovereign* rights. Universal suffrage was intended as a blow against the *structure of society*. Hence the failure of the Convention: peasantry and craftsmen were no reliable following for professional demagogues. They possessed a native sense of respect and self-respect. They had too much instinct and too little town-intelligence. They were industrious and had learnt something; besides, they wished to leave the farm or the workshop to their sons. No permanent effect could be made upon them by programs and catchwords.

(22. A. Wahl, *Studien zur Vorgeschichte der französischen Revolution* (1901), p. 24.)

Only about 1840 did the pamphlet-and-platform demagogy of Western Europe, [23] whose development had proceeded on uniform lines, discover a better medium for their ends in the uprooted mass of men who had gathered round the North-European coal area [24] - the type of the industrial worker. It is time we were clear in our own minds about one fact which has been completely smothered in the mist of the party politicians' wars: it was not the "economic distress," into which "capitalism" has brought the "proletariat," that led to the rise of Socialism, but the professional agitation which created this "clear-eyed" outlook on things, just as it had drawn an utterly false picture of the distressed peasant class before 1789 [25] - purely because it was hoped thereby to get a whole-hearted following. And the uneducated and half-educated middle class believed in this picture and does so to this day. The word "worker" has been surrounded by a halo since 1848, without consideration of its meaning and the limits of its application. And the "working class," which does not exist in the economic structure of a single nation [26] - for what have miners, sailors, tailors' apprentices, metalworkers, waiters, bank officials, ploughmen, and scavengers in common with one another? - becomes a *political* reality, an attacking *party*, which has split all "white" nations into two armies, of which the one has to feed, and to give its blood for a host of party agents, tub-thumpers, newspaper-writers, and "people's representatives," who pursue their own private aims. That is the purpose for which it exists. The contrast between Capitalism and Socialism - words for which, all this time, literature has searched in vain for a definition, for catchwords are not to be defined - is not derived from any reality, but is purely a built-up challenge. Marx introduced these terms into the English engineering industry, he did not draw them from it; and even so he could only do it by ignoring the existence of all the people engaged in agriculture, commerce, traffic, and administration. This picture of the time had so little to do with the world of reality and its inhabitants that, in theory, the South even became separated from the North: the boundary lay somewhere about the line Lyon-Milan. In the Latin South, where one needs little to live on and does little work, where there is no coal and therefore no industrialism, where thought and feeling are racially different, there developed anarchist and syndicalist tendencies whose wish-picture was the dissolution of the great national organisms into systemless, small self-sufficing groups, Bedouin-like swarms occupied in doing nothing. But in the North, where hard winters mean harder work and make such work not only possible but essential, where

from time immemorial the battle has been against hunger and cold combined, there arose out of the Germanic will-to-power, and its urge to large-scale organization, systems of authoritarian Communism which aim at a proletarian dictatorship over the whole world. And, simply because in the nineteenth century the coalfields of these northern lands had attracted an assemblage of people and of national wealth of a hitherto unheard-of order of magnitude, a very different impetus was given to demagogy both within them and outwards from their boundaries. The *high* wages of English, German, and American factory-workers triumphed, precisely because they were anything but "starvation rates," over the low wages of the land-workers in the South, and only because of this "capitalistic" superiority of party means did Marxism triumph over the theories of Fourier and Proudhon. The peasantry had already ceased to exist for all of them. As a *weapon* in the class war it had small value, not merely because it was not available on the pavements at any and every moment, but also because its traditions of property and labour were contrary to the views of theory. It was therefore ignored by the catchwords of the Communist program. Bourgeoisie and proletarian - that is the picture one can take in, and the simpler one is, the less one notices how much there is left outside this scheme.

(23. Its celebrated leaders belonged one and all to the bourgeois class. Owen, Fourier, Engels were entrepreneurs; Marx and Lassalle "academics"; Danton and Robespierre had been lawyers, Marat a physician. The rest were literary men and journalists. There was not a single working man among them.)

(24. *Politische Schriften*, pp. 331 et seq.)

(25. Promptly abandoned when it was found not to have the desired result. In reality, in Louis XVI's time the peasant was better off in France than anywhere else in Europe.)

(26. *The Decline of the West*, II, p. 479.)

Every demagogy forms its program according to the section of the nation which it hopes to mobilize for its purpose. In Rome, from Flaminius to C. Gracchus, it was the Italian peasant farmers who wanted land, so that they might till it. Hence the division of the Gallic area south of the Po by the former and the demand for the division of the *ager publicus* by the latter. But Gracchus went under because the peasants, who had moved into Rome in masses to vote, had to go home again for the harvest. After this experience the demagogy of the type of Cinna and Catiline had to rely upon slaves and, above all, instead of on industrious journeymen (like demagogy in the Greek cities from Cleon's time) upon the unskilled populace of mixed origins which prowled about the streets of Rome and asked to be fed and amused: *panem et circenses*. And precisely because, for the next century, these masses had to be won over by ever-increasing expenditure, they grew, even after Caesar, to a size which made them a standing danger to the Government of the world empire. The lower the type of such a following, the more usable it is. For

this reason has Bolshevism, ever since the Paris Commune of 1871, made far less effort to influence the skilled, industrious, and sober worker than the work-shy rabble of the cities which is ready at any time to plunder and murder. For this reason also have the ruling trade-unionist parties in Germany, from 1918 right into the peak years of unemployment, been careful to allow no legal differentiation between the workless and the work-shy. At that time, while assistance was being given to the supposedly unemployed, there was a dearth of workers, especially on the land, and no one seriously tried to remedy it. The sickness-relief funds were misused by thousands as a means of evading work. Unemployment in its early stages was positively fostered by Marxism. The concept "proletarian" excludes all joy in work. A worker who knows his job and is proud of his achievement has no qualifications for proletarianism. He is a drag on the revolutionary movement. He has to be proletarianized, demoralized, before he is of use to it. That is the true Bolshevism by which this Revolution will reach its climax, but by no means its close.

It is characteristic of the superficial way in which the whole "white" world thinks that this Bolshevism is regarded as a Russian creation, threatening to conquer Europe. Actually, it was born in Western Europe, and born indeed of logical necessity as the last phase of the liberal democracy of 1770 and the last triumph of political Rationalism - which is to say, of the presumptuous intention to control living history by paper systems and ideals. Its first outbreak on a large scale, after the July conflicts of 1848, was the Paris Commune of 1871, which came near to mastering the whole of France. [27] Only the army prevented it [28] - that and the German policy which gave the army its moral support. It was then, and not in Russia in 1917, that out of the facts of a besieged capital were born the workers' and soldiers' councils which Marx (a simpleton in practical matters) ever afterwards commended as the possible form for a Communist government. It was then that the mass slaughters of opponents were carried out which cost France more lives than the whole of her war against Germany. It was then that the work-shy rabble were in power, and not the working class: deserters, criminals and bullies, literary men and journalists, with among them, as always, many foreigners: Poles, Jews, Italians, and even Germans. But it was a specifically French form of revolution. There was no mention of Marx, but all the more of Proudhon, Fourier, and the Jacobins of 1792. A loose alliance of the large cities (that is, of their lowest classes) was to overthrow and conquer the open country and provincial towns - a notion typical of Latin anarchy. Something similar had been attempted in 1411 by the butcher Caboche with the militarily organized Parisian populace, and the same idea was copied faithfully in Petersburg in 1917 with just such another "Western" populace and with the same catchwords. The "Asiatic" side of this Russian revolution, however, which hardly emerged at the time and has still not succeeded in overcoming the Western Communistic forms of Soviet rule, found its earliest expression in Pugatchev's insurrection (1772-75), which seized the whole of the Upper Volga region and even for a time Moscow, putting Tsarism itself in peril. The fanatically religious [29] peasantry, including whole Cossack tribes, killed everything in the way of representatives of Petrine,

European-made Russia who fell into their hands - officers, officials, and, above all, the new nobility. They would have treated the representatives of the Soviet bureaucracy in the same way, and their descendants would gladly have it happen today - perhaps they will really do it tomorrow. Hatred of this foreign type of government, against which the Moscow of these days is less and less able to defend itself, is very old; it goes back to the insurrection of the "Strelitz" against Peter the Great. Democrats and Socialists from the West cannot appreciate a feeling so alien to their own way of thinking. It marks the contrast between the real Bolshevism, which seethes underground among all "white" nations and has produced these very democrats and Socialists, and that other form, the hatred which is piling up among all the *coloured* populations of the world against the whole white civilization, its revolutionary currents with the rest.

(27. The insurrection broke out also in Lyon, Marseille, Toulouse, Le Creusot, Narbonne - these all, very significantly, in the South.)

(28. Chapter II, Section 7.)

(29. "It was God's will that Russia should be chastised by me, His humble tool," said Pugatchev, when brought before his judges.)

And now what is the attitude of "society" in the West-European Civilization since 1770, and particularly since 1848, towards the *fact* of this revolution from below, which has long since reached the stage of scorning and deriding its Liberal beginnings and the concessions they have won, such as freedom of the press, of unions, and of meeting, finally universal suffrage - after exploiting them to the furthest limits of disintegration? By "society" we mean here that which is now generally called the "middle classes" in England and "bourgeoisie" on the Continent - the peasants being, as usual, ignored. [30] It is a chapter of shame that here presents itself to the historian of the future. Built up though it was on the basic human facts of rulership, grade, and property, society met the Nihilist attack upon these with submission, "understanding," acclamation, and support. This intellectual suicide was the common fashion of last century.

(30. The use of *citoyen* and *bourgeois* in France since 1789 is the actual expression of this *will* of town against country.)

It must be stated again and again that this society, in which in our own time the transition from Culture to Civilization is taking place, is *sick*, sick in its instincts and therefore in its mind. It offers no defence. It takes pleasure in its own vilification and disintegration. From the middle of the eighteenth century it has broken up more and more into *Liberal* and *Conservative* circles - the latter representing merely the opposition set up in desperate self-defence against the former. On the one side there is a small number of people who, possessed of the true political instinct, see what is going on and whither it is leading and exert themselves to prevent, moderate, or divert accordingly; people of the kind who

formed Scipio's circle in Rome (and whose outlook inspired Polybius' historical work), and, again, Burke, Pitt, Wellington, and Disraeli in England, Metternich, Hegel, and Bismarck in Germany, and Tocqueville in France. They sought to defend the conserving forces of the old Culture - State, monarchy, army, consciousness of standing, property, peasantry - even in cases where they had reason to object, and are therefore cried down as "reactionary." This word, which the Liberals invented, is thrown back at them now by their Marxian pupils, in that they try to prevent the logical outcome of their actions: such is our reputed progress. On the other side stands almost everything that has the urban intelligence or, if not, at least looks up to it as the badge of superiority in the conditions of today and in terms of the power of the future - the future that is already the past.

At this point journalism becomes the dominant expression of the time. It is the critical *esprit* of the eighteenth century diluted and lightened for intellectual mediocrity - and let us not forget that age means to part, to dissect, to disintegrate. Drama, poetry, philosophy, even science and history [31] are turned into leading articles and feuilletons written with an unashamed bias against everything that is conservative and has formerly inspired respect. "Party" becomes the Liberal substitute for rank and State; revolution, in the form of periodic mass elections fought by all available means of money, brains, and even - after the Gracchan method - physical violence, is exalted into a constitutional process; government, as the meaning and duty of State existence, is either opposed and derided or degraded to the level of a party business. But the blindness and cowardice of Liberalism goes further still. Tolerance is *extended* to the destructive forces of the city dregs, not *demande*d by them. In Western Europe Russian Nihilists and Spanish anarchists are gushed over in "good" society with revolting sentimentality and passed on from one fashionable hostess to another. In Paris and London, above all in Switzerland, both they and their undermining activities are carefully protected. The Liberal press rings with maledictions of the prisons in which the martyrs of liberty languish, and not a word is dropped in favour of the countless defenders of the State, down to the simple soldier and policeman, who are blown into the air, crippled by bullet-wounds, or slaughtered in the exercise of their duty. [32]

(31. Think of Haeckel, for instance. And Mommsen's *Roman History* is a pamphlet of a man of '48 against "Junkers and parsons," with a completely misleading representation of the inner development of Rome. Eduard Meyer was the first to write an unbiassed history of these events in his *Untersuchungen zur Geschichte der Gracchen* and *Caesars Monarchie und das Prinzipat des Pompejus*.)

(32. When Schopenhauer left a sum in his will for the dependants of soldiers who fell in Berlin in 1848 - no one else would have given a thought to *these* victims of the Revolution - literary men, headed by Gutzkow, cried out at so scandalous an action. It was the same spirit which inspired the sympathy expressed with the

Bolshevist mass-murderer Trotsky when the "bourgeois" governments of Western Europe refused State protection to enable him to visit a watering-place.)

The concept of the proletariat, created of deliberate intention by Socialist theoreticians, has been accepted by the middle classes. Actually it has nothing to do with the thousand branches of strict and skilled labour - from fishing to book-printing, from tree-felling to engine-driving - and is scorned and felt as a disgrace by industrious, trained workers. It was intended solely to secure the amalgamation of these workers with the city mob for the purpose of overthrowing the social order. But Liberalism centred political thought upon it by employing it as though it were an established concept. Under the name Naturalism there arose a pitiable school of literature and painting which exalted filth to aesthetic charm, and vulgar feeling and thinking to a binding world-view. "People" no longer meant the community of the whole nation, but that section of the city masses which set up in opposition to this community. The proletarian appeared as the hero on the stage of the progressive bourgeoisie, and with him the prostitute, the shirker, the agitator, the criminal. From this time onward it has been "modern" and superior to see the world from below, from the perspective of a bar-parlour or a street of ill repute. The cult of the proletarian arose during that period, and in the Liberal circles of Western Europe, not in 1918 in Russia. A fatal notion of things, half false and half stupid, began to pervade educated and semi-educated minds: "the worker" becomes the real person, the real nation, the meaning and aim of history, politics, public care. The fact that all men work, and moreover that others - the inventor, the engineer, and organizer - do more, and more important, work is forgotten. No one any longer dares to bring forward the class or *quality* of his achievement as a gauge of its value. Only work measured in hours now counts as labour. And the "worker," with all this, is the poor unfortunate one, disinherited, starving, exploited. The words "care" and "distress" are applied to him alone. No one has a thought left for the countryman's less fertile strips of land, his bad harvests, his losses by hail and frost, his anxiety over the sale of his produce; or for the wretched existence of poor craftsmen in strongly industrialized areas, the tragedies of small tradesmen, fishermen on the high seas, inventors, doctors, who have to struggle amid alarms and dangers for each bite of daily bread and go down in their thousands unheeded. "The worker" alone receives sympathy. He alone is supported, cared for, insured. What is more, he is made the saint, the idol, of the age. The world revolves round him. He is the focus of the economic system and the nurseling of politics. Everybody's existence hinges on him; the majority of the nation are there to serve him. The dull lump of a peasant, the lazy official, the swindling tradesman, are legitimate targets for mirth, not to mention judges, officers, and heads of businesses, who are the popular objects of ill-natured jest; but no one would dare to pour the same scorn on "the working man." All the rest are idlers, egoists; he is the one exception. The whole middle class swings the censer before this phantom. No matter what one's own achievements in life may be, one must fall on one's knees before him. His being stands above all criticism. It was the middle classes who successfully "put over" this notion of him, and the very business-like "representatives of the people" continue to sponge upon this

legend. They dinned it into the wage-earners until they believed it; until they felt themselves to be really ill-treated and wretched, until they lost all sense of proportion with regard to their output and their importance. Liberalism *vis-à-vis* the demagogic trend is the form of suicide adopted by our sick society. With this perspective it gives itself up. The merciless, embittered class war that is waged against it finds it prepared to capitulate politically, after having helped spiritually in the forging of the enemy weapons. Only the Conservative element - weak as it was in the nineteenth century - can, and in the future *will*, hinder the coming of this end.

Who is it, then, who has flattered and organized this mass of wage-earners in the cities and industrial areas, provided them with catchwords, driven them by cynical propaganda into the class war against the majority of the nation? It is *not* the industrious and highly trained workman, the "vagabond," as he is contemptuously called in the Marx-Engels correspondence. In a letter to Marx on the 9th May 1851 Engels speaks of the democratic Red and Communistic mob, and on the 11th December 1851 writes to him: "What is the rabble good for if it forgets how to fight?" The manual worker is merely a means to the private ends of professional revolutionaries. He is to fight for the satisfaction of their hatred of the conservative forces and their thirst for power. [33] If only workers were to be recognized as representatives of the workers, the benches of the Left would be very empty in all parliaments. Among the originators of their theoretical programs and leaders of revolutionary campaigns there is not one who actually worked for years in a factory. [34] The political Bohemia of Western Europe in which Bolshevism grew up from the middle of the nineteenth century was composed of the same elements which went to the making of the revolutionary Liberalism of 1770. Whether the February Revolution of 1848 in Paris was for "Capitalism" or that of June against it, whether "Liberty and Equality" were to be secured for the middle class in 1789 or for the lower orders in 1793 and 1918, the aims of the inciters of these movements and their ultimate motives were in fact all exactly the same; and no different is the situation in Spain today, and perhaps that in the United States tomorrow. It is from the intellectual "mob," with the failures from all academic professions, the spiritually unfit and morally inhibited, at its head, that the gangsters of Liberal and Bolshevist risings are recruited. Their "dictatorship of the proletariat" - which is to say, their own dictatorship with the help of the proletariat - is to be their revenge on those who are happy and successful, as a last means of appeasing the morbid vanity and vulgar greed for power which alike arise from unsettled self-respect, the final expression of depraved and misdirected instincts.

(33. Friedrich Lenz has demonstrated in *Staat und Marxismus* (1921, 1924) that it was only on these grounds that Marx attacked the states of the Holy Alliance, particularly Prussia and Russia, before he became a Socialist in 1843; and that he was still willing, at a much later date, to drop his own Communistic theory of the industrial proletariat and replace it by a rising of the peasants for the better success of his plan to destroy Tsarism.)

(34. What mostly happened, in fact, was that the worker who "worked his way up" by industry and ability rose to the management of a business. Bebel branded this in his fury as a betrayal of the working classes. In his opinion the only conscious aim of the worker should be to arrive by way of a party secretaryship at mass-leadership.)

Among all these jurists, journalists, schoolmasters, artists, and technicians one is apt to overlook one type, the most sinister of all: the sunken priest. Religion is the personal relation to the powers of the world around us, expressed in a world view, in pious usages and the personal attitude of renunciation. A church is the organization of a priesthood which fights for its temporal power. It brings the forms of religious life, and therewith the people who cling to them, under its power, and it is therefore the born enemy of all other forms of power: State, rank, or nation. During the Persian Wars the priesthood of Delphi agitated on behalf of Xerxes and against the national defence. Cyrus was able to conquer Babylon and overthrow Naboned, the last king of the Chaldees, because the priesthood of Marduk was in league with him. The histories of ancient Egypt and ancient China are full of examples of the sort, and in the West there was only occasionally truce between monarchy and church, throne and altar, nobility and priesthood, when an alliance between them against a third party promised to be advantageous. "My kingdom is not of this world" is the deep saying which is true of every religion and is betrayed by every church. But every church from the very fact of its existence falls in with the conditions of historical life; it thinks in terms of political power and material economy; it wages war in diplomatic and military fashion, and shares with other institutions of power the consequences of youth and age, rise and decay. Above all, in respect of conservative policy and tradition in State and society, it is not honest and *qua* church cannot be so. All young sects are at bottom hostile to State and property, class and rank, and are attracted to universal equality. [35] And the policy of any church that has grown old, conservative as it may be with regard to itself, is always being tempted to become in relation to State and society Liberal, democratic, or Socialistic - that is, levelling and destructive - as soon as the struggle between tradition and the mob sets in.

(35. And every revolutionary movement, on the contrary, has the quite unintentional and often unobserved tendency to take on the forms of a cult. The cult of Reason in the French Revolution is one example, Lenin's mausoleum another.)

All priests are human beings, and hence the fate of churches becomes dependent upon the human material of their continuously changing personnel. Even the strictest selection - and it is as a rule masterly - cannot prevent vulgar instincts and vulgar thought from becoming frequent and even predominant in times of social degeneration and revolutionary demolition. In all such times there is a priest-rabble which drags the dignity and faith of the church through the mud of party politics, allies itself with the revolutionary forces, and, by sentimental talk

about loving one's neighbour and helping the poor, eggs on the underworld to set about destroying the social order - that order with which the church is irrevocably and fatally bound up. A religion is that which the soul of the faithful is. A church is worth just so much as the priest-material of which it is composed is worth.

At the beginning of the French Revolution we have, besides the swarm of degenerate abbés, who for years had mocked at authority and rank in their writing and preaching, the runaway monk Fouché and the renegade bishop Talleyrand, both of them regicides and thieves *en grand*, Napoleonic dukes and traitors to their country. From 1815 onward the Protestant priest tends to become more and more a democrat, Socialist, and party politician. Lutheranism, which is hardly a church, and Puritanism, which is not one at all, have neither of them as such promoted any destructive policy. The individual priest went on his own account among "the people" and into the workers' party, spoke in electoral assemblies and parliaments, wrote on "social" questions, and ended as a demagogue and Marxian. The Catholic priest, however, who was more firmly attached to his church, pulled it over with him. It became woven into the party agitations, at first as an effective medium and finally as a sacrifice to this policy. A Catholic trade-union movement with Socialist-Syndicalist tendencies existed in France as early as Napoleon III's reign. In Germany the first example of such arose after 1870, inspired by the fear that the "Red" trade unions would gain sole power over the masses in the industrial areas. And it at once came to an understanding with these. *All* workers' parties are dimly aware of their common cause, however much the executive groups may hate each other.

Truly, it is a long time since Leo XIII's view of world politics commanded a following, and a true prince of the church like Cardinal Kopp ruled over the clergy in Germany. At that period the church was conscious of being a conservative force, and it knew well that its fate was bound up with that of the other conservative forces - State authority, monarchy, the social order, and property - that it stood, in the class war, unconditionally against the Liberal and Socialist forces, on the "Right," and that its prospect of outlasting the revolutionary age depended upon doing so. But the change has come quickly. Spiritual discipline is shaken. The activities of the mob element in the priesthood tyrannize over the church right up to the highest positions, and those who hold them are forced to keep silence to hide their impotence from the world. Church diplomacy, formerly directed from above in so distinguished a manner, and exercising its tactical judgment over things decades ahead, gives way increasingly to the vulgar methods of day-to-day politics, to party democratic agitation from below, with its contemptible dodges and specious argumentation. Thought and action are on the level of the cosmopolitan underworld. The traditional striving for temporal power is reduced to petty ambition in the direction of election successes and alliances with other "mob" parties for the sake of material results. The mob element in the priesthood, once severely curbed, now prevails, with its proletarian way of thinking, over the really worthy section of the clergy that considers the soul of a man to be worth more than his vote and takes metaphysical

problems more seriously than demagogic raids upon economic life. Tactical mistakes, such as the Spaniards made in imagining they could separate the destinies of throne and altar, would *not* have been made a few decades back. But since the end of the World War the church - in Germany above all, where, being an ancient power of rigid traditions, it had to pay heavily in prestige with its own adherents by descending to street level - has sunk to class wars and association with Marxism. There is in Germany a Catholic Bolshevism which is more dangerous than the anti-Christian because it hides behind the mask of a religion.

Now, all Communist systems in the West are in fact derived from Christian theological thought: More's Utopia, the Sun State of the Dominica Campanella, the doctrines of Luther's disciples Karlstadt and Thomas Münzer, and Fichte's State Socialism. What Fourier, Saint-Simon, Owen, Marx, and hundreds of others dreamed and wrote on the ideals of the future reaches back, quite without their knowledge and much against their intention, to priestly-moral indignation and Schoolmen concepts, which had their secret part in economic reasoning and in public opinion on social questions. How much of Thomas Aquinas' law of nature and conception of State is still to be found in Adam Smith and therefore - with the opposite sign - in the Communist Manifesto! Christian theology is the grandmother of Bolshevism. All abstract brooding over economic concepts that are remote from any economic experience must, if courageously and honestly followed out, lead in one way or another to reasoned conclusions against State and property, and only lack of vision saves these materialist Schoolmen from seeing that at the end of their chain of thought stands the beginning once more: effective Communism is *authoritative bureaucracy*. To put through the ideal requires dictatorship, reign of terror, armed force, the inequality of a system of masters and slaves, men in command and men in obedience - in short: Moscow. But there are two sorts of Communist. The one, the credulous type, obsessed by doctrine or feminine sentimentality, remote from and hostile to the world, condemns the wealth of the wicked who prosper and also, at times, the poverty of the good who do not prosper. This lands him either in vague Utopias or throws him back upon asceticism, the monastic life, Bohemia, or vagabondism, which proclaims the futility of all economic effort. But the other, the "worldly" type with the realist political outlook, hopes through its followers to destroy society, either from envy or revenge, because of the low place assigned in it to their personality and talents, or, alternatively, to carry away the masses by some program or other for the satisfaction of his own will-to-power. But this, too, likes to hide itself under the cloak of some religion.

Marxism is indeed a religion, not in the sense of its founder, but in that which his revolutionary following has imparted to it. Like any church it has its saints, apostles, martyrs, fathers, bible and mission. Like any church it has dogmas, heresy-tribunals, an orthodoxy and a scholasticism, and, above all, a popular moral - or rather two, for believers and unbelievers. And does it make any difference that its doctrine is materialistic through and through? Are those priests who agitate on economic questions any less so? What are, actually, Christian

trade unions? Christian Bolshevism, neither more nor less. Since the beginning of the Rationalist age - that is, since 1750 - there is materialism both with and without Christian terminology. As soon as one mixes up the concepts of poverty, hunger, distress, work, and wages (with the moral undertone of rich and poor, right and wrong) and is led thereby to join in the social and economic demands of the proletarian sort - that is, money demands - one is a materialist. And then the pressing inward need for a high altar is supplied by the party secretariat, for a poor-box by election funds - and the trade-union official becomes the successor to St. Francis.

This materialism of the Late megalopolis is a *practical* cast of thought and action, whatever the "faith" may be that accompanies it. It is the mode of regarding history and public and personal life "economically" and of looking upon economics, not as a thing of vocations and the content of lives, but as the method by which with the least exertion the most money and pleasure can be secured: *panem et circenses*. Most people nowadays do not realize at all how materialistic they are in themselves and their thought. They may be zealous in prayer and confession and have the word "God" for ever on their lips, [36] they may even be priests by calling and conviction, and yet be materialists. Christian morality is, like every morality, renunciation and nothing else. [37] Those who do not feel it to be so *are* materialists. "In the sweat of thy face shalt thou eat bread" means: do not regard this hard meaning of life as misery and seek to circumvent it by party politics. But for proletarian election propaganda the precept is certainly not suitable. The materialist prefers to eat the bread that others have earned in the sweat of their face, the peasant, the craftsman, the inventor, the captain of industry. But the famous "eye of a needle," through which many a camel passes, is not too narrow for the "rich man" only; it is equally narrow for the man who extorts bigger wages and shorter working hours by means of strikes, sabotage, and elections - and for him, too, who engineers these for the sake of his own power. It is the utility-moral of the slave-souls: slaves, not because of their situation in life - for that we are all without exception, from the destiny of being born at a particular time and place - but because to regard the world from below is mean. Does one regard the state of being rich with envy or with contempt? Does one acknowledge the man who has by personal superiority worked his way up to the rank of a leader - from locksmith's apprentice, say, to founder and owner of a factory - or hate him and try to pull him down? That is the test. But this materialism, to which renunciation is incomprehensible and absurd, is nothing but egoism of individuals and classes, the parasitic egoism of inferior minds, who regard the economic life of other people, and that of the whole, as an object from which to squeeze with the least possible exertion the greatest possible enjoyment: *panem et circenses*. Such people look upon personal distinction, industry, success, joy in achievement as wickedness, sin, and treason. It is the moral of class war, which lumps all this together under the name Capitalism (which had from the first a *moral* significance) [38] and sets it up as a target for proletarian hate, while on the other side it aims at welding the wage-earners into one political front with the underworld of the great cities.

(36. The very prevalence of this fashion in speech and writing today shows that the word has become a catchword, an empty concept, and anything but the expression of religious renewal and inner experience. There are profound religions and great men's religious convictions that are atheistic, pantheistic, or polytheistic, in China, India, the Classical world, and in the West today. The old Germanic word *god* was a neuter plural and was only turned into a masculine singular by Christian propaganda. The ways in which we seek to interpret the impenetrable mystery of the world around and the fact we do it have nothing to do with the *order* of the religious view and attitude. But here there is confusion of "religious" with "confessional," the acknowledgment of certain doctrines and precepts, and with "clerical," the recognition of the claims of a priesthood. In reality the profundity of a religion depends upon the personality of him in whom it lives. Without lay piety even a definitely priestly religion is non-viable.)

(37. *The Decline of the West*, II, pp. 272 et seq.)

(38. *Politische Schriften* ("*Preußentum und Sozialismus*"), pp. 77 et seq.)

Only the "worker" is permitted and commanded to be an egoist, not the peasant or craftsman. He alone has rights instead of obligations. The others have obligations and no rights. He is the privileged class whom the others have to serve by their labour. The economic life of the nation exists for him and must be organized solely with a view to his comfort, whether it falls to pieces in the process or not. That is the world outlook - fashioned by the "people's representative" class and by academic riff-raff from professor to priest - by which the lower orders of society are demoralized in order that they may be mobilized in the interests of the leaders' hatred and thirst for power. For this reason Socialists of higher quality and conservative ways of thinking, like Lassalle, supporter of monarchy, and Georges Sorel, who looked upon the defence of fatherland, family, and property as the noblest task of the proletariat (and of whom Mussolini has said that he owes more to him than to Nietzsche) are difficult to reconcile with Marx and are therefore never quoted according to their true intent.

Among the many sorts of theoretical Socialism or Communism it is, of course, the lowest, and in its ultimate intentions the most dishonest, that has won the day; the one which has been most ruthlessly directed towards acquiring power over the masses for the professional revolutionaries. We may call it Marxism or not as we please. It is equally unimportant which theory supplies the catchwords for propaganda or behind which non-revolutionary world-outlook it conceals itself. The practical thought and intention is all that matters. He who is vulgar thinks, feels, and acts vulgarly and will not be changed by donning priestly robes or waving national flags. Whoever founds or leads trade unions or Labour parties anywhere in the world today [39] is almost of necessity bound to succumb very quickly to the Marxist ideology, which slanders and persecutes all political and economic leadership, the social order, authority and property, under the collective concept of Capitalism. He will at once find among his followers the now

traditional conception of the economic system as class war, and will be forced to depend upon it if he wishes to remain a leader. Once for all, proletarian egoism, with its aims and methods, is the form in which the "White" Revolution has been working itself out for almost a century, and it makes little difference whether it calls itself a social or a Socialist movement and whether its leaders insist on being Christians [40] or not. The floraison of world-improvement theories fills the first ascending century of Rationalism from the *Contrat social* (1762) to the Communist Manifesto (1848). [41] In those days men believed, like Socrates and the Sophists, in omniscience of human reason and its ability to control destinies and instincts and to order and direct historical life. Even in the Linnaean system the human being took rank as *homo sapiens*. The beast in man, which gave a forceful reminder of its existence in 1792, was forgotten. Never were people further removed from the scepticism of the true judge of history and the wise man who in all ages knows that "man is wicked from his youth up." It was thought that the nations could be organized according to doctrinaire programs with a view to their ultimate bliss, and at any rate the readers of the materialistic Utopias believed in them - though how far the writers did is another matter.

(39. This applies to the Left wing of the very national English Labour Party and to German National Socialism as much as to Spanish anarchist clubs and American and Japanese trade unions, little as they wish, at times, to hear Marx mentioned.)

(40. The leader of the Catholic Miners' union said, speaking at Essen on the 18th January 1925: "Social ideas establish themselves either by way of reform *or by way of force*. This is not intended as a threat, but as an established fact, and if a revolution does come again, I do not think that the heads of the German business leaders will be saved." The Catholic unions have repeatedly, with the applause of the "atheistic" ones, demanded the expropriation of mining property and industrial establishments at today's valuation - that is, without compensation. This is the expropriation of the expropriators of the Communist Manifesto (cf. the pamphlet: *Christentum oder Klassenkampf?* by F. Holtermann, Berlin). The growing discontent of the worthier section of the clergy against the priestly elements which helped to develop Catholic Bolshevism and drive it into an alliance with Social Democracy, is so great and has spread so extensively from them to the peasantry and middle classes that the formation of a German National Church - such as the famous Vicar-General of the bishopric of Konstanz, von Wessenberg, tried to establish at the time of the Vienna Congress - is not beyond the bounds of possibility.)

(41. *The Decline of the West*, II, pp. 453 et seq.)

But after 1848 all this came to an end. One of the reasons why the Marxian system became the most effective was that it was the last. Anyone who today draws up political or economic programs for the salvation of "mankind" is out of date and tiresome. He is near to becoming ridiculous. But the upsetting effect of such theories on blockheads - who in Lenin's estimation amount to ninety-five per

cent of all humanity - is still very great (and is actually on the increase in England and America), except in Moscow, where there is only a pretence, for political purposes, of believing in it.

The classic "political economy" of 1770 and the equally old materialistic, or "economic," conception of history, both of which deduce the destinies of millennia from the concepts of "market," "price," "goods," belong fundamentally to this same category. They are inwardly related, in many ways identical, and lead inevitably to dreams of a Third Empire such as the nineteenth-century faith in "progress" looked for as in some way the end of history. It was the materialistic travesty of the conceptions of a Third Kingdom held by great Gothic Christians like Joachim de Floris. [42] It was to establish perfect bliss on earth, the fool's paradise of all the poor and wretched, who more and more came to be identified with "the worker." It was to bring with it the end of anxiety, the *dolce far niente*, and eternal peace; and the road to it was to be made by class war and the abolition of property, the breaking down of interest-slavery, State Socialism, and the destruction of all masters and plutocrats. It was triumphant *class egoism*, labelled "welfare of mankind" and raised morally to heaven.

(42. *The Decline of the West*, I, p. 363.)

The ideal of the class war [43] appears first in 1789 in the famous propaganda pamphlet of Abbé Sieyès - again a Catholic priest! - on the Third Estate, which was to level the two above it. From this young-revolutionary Liberal form it developed logically into the Bolshevist late form of 1848, which transferred the struggle from the political to the economic domain, not for the sake of economic life, but for the purpose of securing political aims by its destruction. If "middle-class" ideologists discover any difference between idealism and materialism in this connexion, they must be unable to see through the foreground of catchwords into the depths of the ultimate aims, which in the one and the other case are absolutely the same. All class-war theories have been drawn up with the object of mobilizing the masses of the large cities. The "class" which could be used for fighting had first to be *created*. The aim was described in 1848, when the first experience of revolutions lay well behind, as the dictatorship of the proletariat, but that first experience might equally have been called the dictatorship of the bourgeoisie - for that is all that Liberalism sets out to be. It is the ultimate meaning of constitutions, republics, and parliamentarism. But in reality what was *meant* in each case was dictatorship of the demagogues, and the demagogues' intention was in part, by the aid of a systematically demoralized mob, to annihilate nations out of pure revenge and in part to gratify their thirst for power by enslaving them.

(43. *Politische Schriften*, pp. 74 et seq.)

Every ideal is born of someone who has need of it. The ideal of the Liberal, as of the Bolshevist, class war was created by people who had either striven

unsuccessfully to gain admittance to a higher class of society than their own or found themselves in one to whose ethical standard they could not rise. Marx is a "failed bourgeois," hence his hatred of the bourgeoisie. And the same applies to all the other lawyers, writers, professors, and priests: they had chosen a profession to which they were not called. This is the moral premiss of professional revolution.

The ideal of class war is, as we all know, an *overthrow*. Not the construction of anything new, but the destruction of what exists. It is an aim without a future. It is the will-to-nothing. Utopian programs are designed only for the spiritual bribery of the masses. The only serious intention is in the object of the bribery, the creation of class as a fighting force by means of systematic demoralization. Nothing is a better welder than hate. We ought, though, to speak of class envy rather than class hatred. For in hatred there is a silent acknowledgment of the opponent, while envy is the crooked glance from below up to something higher, which remains uncomprehended and unattainable and must therefore be pulled off its perch, sullied and despised. The vision of the proletarian future, therefore, embraces not only the *happiness* of the *many*, [44] which consists in happily doing nothing - once more, *panem et circenses* - and perpetual peace in which to enjoy it, free from all anxiety and responsibility; but also, and primarily, with typical revolutionary bad taste, the opportunity of gloating over the *unhappiness* of the *few*, of the once mighty, the wise, the aristocratic, and the rich. [45] Every revolution proves it. It is only half the fun for the lackeys of yesterday to gorge at their masters' table; their masters must also wait upon them.

(44. The Liberal formula: "the greatest happiness of the greatest number" derives from the English materialists of the eighteenth century, among whom were devout theologians of the stamp of Paley and Butler. It developed logically into the Bolshevist formula of the reign of the proletarian masses. There is no longer any talk of innate differences of rank. Only quantity matters, quantity of happiness and of happy people. Qualities do not count.)

(45. This too is an ideal of Christian theology, which it counts it among the joys of paradise that one may watch the tortures of the damned: "*Beati in regno coelesti videbunt poenus damnatorum, ut beautitudo illis magis complaceat.*" - Thomas Aquinas.)

The target of class war, which about 1789 had been waged against "tyrants" (kings, squires, parsons), began about 1850 - for by that time the political struggle had been transferred to the economic sphere - to be "*Capitalism.*" It is hopeless to try to define this catchword - for such it is. It is no product of economic experience, but is meant to have a *moral*, not to say semi-Christian implication. [46] It is intended to express the essence of economic evil, the great sin of superiority, the devil disguised as economic success. In certain middle-class circles it has even become a term of abuse for everyone who is disliked, every person of rank, successful entrepreneurs and tradesmen as well as judges, officers,

and scientists, or even peasants. It denotes everyone who is not a "worker" or labour leader, everyone who has not failed through inferior ability. For all malcontents, for the spiritual mob, it serves as one comprehensive label for those who are strong and sound.

(46. *Politische Schriften*, pp. 77 et seq.)

"Capitalism" is in no sense a form of economy or a "bourgeois" method of making money. It is a way of looking at things. There are economists who have discovered it in the time of Charlemagne and in the most primitive villages. Since 1770 economists have regarded the economic system, which is really one side of nation's historical existence, from the standpoint of the English merchant. [47] The English nation was at that time engaged in monopolizing world commerce. Hence its reputation as a "nation of shopkeepers." But the merchant is only a middleman. The existence of economic life is a *premiss* of his own activity in making himself the centre of gravity around which others, in the role of producers and consumers, revolve. This position of power is what Adam Smith describes, his "science." And that is why economics to this day starts from the viewpoint of *prices* and envisages goods and markets instead of economic life and active human beings. And this is why, henceforth, and especially since the rise of Socialist theory, labour also counts as goods, and wages as its price. In a system of this sort there is no room either for the work of the higher executive and inventor or for that of the peasant. All one sees is manufactured goods - and oats or pigs. It will not be long before peasants and craftsmen have been quite forgotten and the division of mankind into categories will - as with Marx - result in two only: the wage-earner and the others, the "exploiters."

(47. *The Decline of the West*, II, pp. 469, 483-4. Even Sombart (*Der moderne Kapitalismus*, 1919, I, p. 319) describes the purport of every economic system as being organization for economic *traffic*.)

Thus arose the artificial division of "humanity" into the two classes, producers and purchasers, [48] which in the hands of class-war theorists are falsely contrasted as capitalists and proletarians, bourgeoisie and labour, exploiters and exploited. Of the trader, however, the real capitalist, one hears nothing. The manufacturer or the farmer is the *visible* enemy, because he accepts hired labour and pays wages. The notion is senseless, but effective. The stupidity of a theory has never prevented its being effectively used. Criticism appertains to the author of a system - the believer in invariably uncritical.

(48. Sombart says in the same passage: "Capitalism is an organization for economic traffic in which invariably two different groups of the population, bound together by the market, co-operate: the owners of the means of production, who also control them (economic *subjects*), and the mere workers (economic *objects*)." But this, though "Liberal," is already half-way to Marx. It applies neither to the peasants nor to craftsmen.)

"Capitalism" and "Socialism" are both of an age, intimately related, produced by the same outlook and burdened with the same tendencies. Socialism is nothing but the capitalism of the lower classes. [49] The Manchester Free Trade doctrine of Cobden and the Communist system of Marx were both born in 1840 and in England. Marx even welcomed free-trade Capitalism. [50]

(49. What I described in *Preußentum und Sozialismus*, and what has always been misunderstood, was Socialism as an *ethical* attitude, not as a materialistic, economic principle.)

(50. He said in 1847: "Generally speaking, the protectionist system today is conservative, whereas the Free Trade system has a destructive effect. It destroys the former nationalities and renders the contrast between proletariat and bourgeoisie more acute. In a word, the Free Trade system is precipitating the social revolution. And only in this revolutionary sense do I vote for Free Trade." - (Appendix to *Elend der Philosophie*.)

"Capitalism from below" wishes to sell its goods - namely, paid labour - at as high a price as possible, without regard to the purchasing power of the buyer, and to supply as little as possible. Hence the hatred of Socialist parties for quality-work and piece-work and their efforts to do away where possible with the "aristocratic" distinction between the payment of skilled and unskilled labour. They wish to force up the price of manual work by means of strikes - the first general strike took place in England in 1841 [51] - and, finally, by expropriating the factories and mines, to place the fixing of wages in the hands of the bureaucracy of the labour leaders, who at this stage will be in control of the State. For that is the under-meaning of State ownership. "Capitalism from below" describes the property that talented and superior people have worked to acquire as "stolen," in order to get enough fists clenched for it to be appropriated without work. This, then, is the origin of the class-war theory, economically constructed with a view to the worker's vote and politically designed for the benefit of the labour leader. It was a short-range aim. Inferior minds can see no further than the morrow in their outlook on the future, and they act accordingly. Class war was meant to bring destruction and nothing else. It was to clear away the forces of tradition, both political and economic, to give scope to the revenge and dominion of the forces of the underworld. What lies in store beyond that victory, when class war has long passed away, no one in these circles has troubled to inquire.

(51. That the Marxian strike has, however, no economic aims, but a political purpose, becomes evident to most people only through the experience of a general strike. German Socialists have often enough said that it is the *lost* strikes rather than the successful ones which are of interest to the party; they stoke the fires of hate and weld the "class" closer together.)

Thus after 1840 the real and infinitely complicated economic life of the white nations was subjected to annihilating attack from *two* sides. Attack from above,

by the league of financiers and speculators, "high finance," pervaded it with its bonds and credits and boards of directors, making the administrative work of professional entrepreneurs (among whom were numerous former employees who had worked their way up by their industry and talent) dependent upon its intentions and interests. The actual economic employer sank to being the slave of the financier. He might be working for the success of a factory while it was being ruined by a gamble on the stock exchange of which he knew nothing. [52] Attack from below, by the unions fashioned by the labour leaders, which set to work slowly but surely to destroy the economic organism. The theoretical weapon of the one is the scientific "Liberal" economics, which forms public opinion on economic questions and brings its arguments and decisions to bear on legislation; the weapon of the other is the Communist Manifesto, the principles of which are likewise used to influence the legislature by the "Left" of all parliaments. And *both* represent the principle of the "International," which is purely Nihilistic and negative. It is directed against the bounds set by the historical forms - and every form, every structure, is a setting of bounds - of the nation, the State, and the *national* economies whose *sum* is world economy. All these stand in the way of both high finance and professional revolutionaries. Therefore they are repudiated and marked for destruction.

(52. *Politische Schriften*, pp. 138 et seq., 305 et seq.)

But both types of theory are now out of date. All that could be said has long been said, and both theories have been so thoroughly discredited since 1918 by their prophecies, whether concerning New York or Moscow, that although they continue to be quoted, no one believes in them. The world revolution began under the shadow of them. It has perhaps reached its height today, but is far from being at an end, for it is assuming forms that are free from all theoretical twaddle.

And now at last it is possible to record the "successes" which the World Revolution has *achieved*. For the Revolution has reached its goal. It no longer menaces, it triumphs. *It has won*. And if its supporters argue the contrary to others or to their own horrified consciences, this is but one more case of the fate that eternally in human history pursues the fighter - the realization, with cruel distinctness, that the goal reached is quite different from that aimed at, and, in most cases, that it was not worth the trouble.

The success this time is enormous. It is for all white nations so terrifying that no one sees, or dares to see, all its implications; the originators have not the courage to acknowledge it as their work, neither has the remnant of "society," as it survives among the middle classes, the courage to confront them with the fact. The first part of the way from Liberalism to Bolshevism was traversed in fighting against the political forces. Today these are destroyed, devoured, crushed. Once more, as in the Rome of the Gracchi, we are shown that everything that the few big and strong beasts of prey, the statesmen and conquerors, have created through the centuries can be gnawed away in a short time by the mass of small animals,

the human vermin. The old and honourable forms of the State lie in ruins. They have been replaced by formless parliamentarism, a dust-heap of what was once authority, art of governing and wisdom of State. And on it the parties, those hordes of business-politicians, scramble for the booty. Dynastic sovereignty has been replaced by election that each time brings new hordes of the unfit into State affairs.

And among these parties it is everywhere Labour and its trade unions (pursuing political aims with economic means, and economic means with political means), with their pooling of leader-material programs and methods of agitation, that have set the fashion for all. *All* seek to win over the masses of the great cities, pelt them with the same senseless hopes, and whip them on with the same accusations. Hardly a party now dares to suggest that it represents any *other* section of the nation but the "worker." Whether from cowardice or from hope of successes at the poll, they treat him almost without exception as a privileged class. In all countries they have succeeded in demoralizing him, turning him into a most exacting, discontented, and therefore unhappy creature, putting him in the melting-pot with the rabble of the streets to produce a like-minded unit, a "class," to breed from him the type of the proletarian in spirit - which by the mere fact of its existence guarantees revolutionary success, which despises industriousness and achievement as a betrayal of the "cause," and whose highest ambition it is to become a leader of the masses and pillar of the Revolution.

It makes no difference whether these class-war fronts have taken the form of bureaucratic parties or trade unions, such as the Marxian, Catholic, and National unions in Germany and similar ones in England; whether they have the Latin form of anarchist and Socialist clubs as in Barcelona and Chicago, or whether they exist, as once in Russia and now in America, in underground movements and only rally visibly at the moment of action. One and all they consist of controlling groups of professional demagogues and a sheeplike following which has to serve the scarcely comprehended ultimate aim and be sacrificed to it. The governments have long ago become their executives, either because the mass-leaders themselves possess the parliamentary power or because their opponents, hypnotized by the "worker" ideology, lack courage to think and act for themselves.

They reign supreme in economics also, in this case using political means for a political object. And this object has never been lost sight of: class war against the organic forces and forms of economic life known as Capitalism. Since 1848 *the ultimate aim is its annihilation, and this has now been achieved. The world-economic crisis of this year and a good many next years is not, as the whole world supposes, the temporary consequence of war, revolution, inflation, and payment of debts. It has been willed. In all essentials it is the product of the deliberate work of the leaders of the proletariat.* Its roots lie far deeper than is thought. Its effects are only to be overcome in long, hard battles against everything that is popular today, and much of this can never now be undone.

Courage to see what is actually happening would be the initial requirement, and I fear that the stock of this is very low. At no time has the whole world shown such cowardice before the general opinion of parliaments, parties, speakers, and writers. They are all on their knees before the "people," the masses, the proletariat, or whatever they may call that which blindly and unsuspectingly serves as weapon for leaders of the World Revolution. The reproach of being "the enemy of the worker" causes every politician to blanch.

But who, then, really won the World War? Certainly not any State, neither France nor England nor America. Nor white "Labour," though it did to a great extent pay for it: first with its blood on the field, then with its standard of life in the economic crisis. It was the noblest victim of its leaders. It was ruined for their ends. *The labour leader won the War.* That which in every country is called the Labour party and the trade union, but is in reality the trade union of party officials, the bureaucracy of the Revolution, gained the mastery and is now ruling over Western Civilization. It has driven the proletariat from strike to strike, from street-fight to street-fight and has itself proceeded from one devastating parliamentary resolution to another, either in virtue of its own power or because of the terror of the beaten middle classes. The governments, everywhere in the world, have since 1916 become more and more rapidly dependent on them and are obliged to obey their orders if they do not wish to be overthrown. These brutish inroads into the structure and meaning of economic life they must either allow to be made or make them themselves. Such attacks are wholly in the interests of the lowest grade of labour, the merest "hands," and take the form of extravagant raising of wages and reduction of working hours, of devastating taxes on the profits of management, on old family property, on industry, and on the peasantry. The sack of society has been accomplished. It was the reward of the mercenaries in the class war. The natural centre of gravity of the economic body, the economic judgment of the real experts, was replaced by an artificial, non-expert, party-political one. The equilibrium was destroyed and the structure collapsed. But this had for decades been the openly avowed intention of Western Bolshevism, and so economic catastrophe was a *tactical victory*, little as Labour had suspected or intended it. This overthrow of capitalism, prefigured ever since 1840 and enthusiastically lauded by Bebel, this "Last Judgment" on the bourgeoisie, *ought*, it is true, to have automatically brought about the longed-for dictatorship of the proletariat (that is, of its creators and leaders).

It has not done so, we think - and yet, has it not? Quite apart from Moscow, what but this was the trade-union Republic in Germany? Is not economic, bureaucratically administered Socialism the reigning ideal in the national Labour parties of Germany, England, and even Italy? Have not the men with creative economic ideas, the promoters of private economic enterprise, been sacrificed to this dictatorship on the platform of the world-economic ruin? The economic *leader*, the *expert* in economic life, has been ousted by the party leader, who, if he know nothing of economics, knows all there is to know about demagogic propaganda. He rules as a bureaucrat in the drafting of economic legislation,

which has displaced the free decisions of the man who knows, as leading spirit in countless committees, courts of arbitration, conferences, cabinet meetings and whatever the forms of his dictatorship may call themselves, and even in the Fascist ministry of Corporations. He is out for State Socialism, for the elimination of private initiative, for economic "planning" - all of which mean the same thing: Communism. No matter if the "worker" be sacrificed with the "boss," the professional "labour leader" has at last the desired power in his hands and is able to avenge the underworld against those who, by the accident of birth which endowed them with talents and natural superiority, were called to see things from above and to govern.

I am well aware that most people will refuse with horror to admit that this irrevocable crashing of everything that centuries have gone to build was intentional, the result of deliberate working to that end. But so it is; there is proof of it. The process began as soon as the professional revolutionaries of Marx's generation had realized that, in North-West Europe, the dependence of industry on coal had become the vital factor of economic life. The bare existence of the growing masses of the nations depended on its flourishing. As regards England, this was already the case; as to Germany they were hopeful, and the doctrinaires who viewed the world diagrammatically as bourgeoisie and proletariat assumed as a matter of course that the same development must take place everywhere. But how did it stand with Spain and Italy, which had no coal? Or even with France, not to mention Russia? [53] It is amazing how narrow the horizon of these theologians of the class war was and remained, and how little this has been realized until our day. Did they ever include Africa, Asia, or Latin America in the sphere of their economic researches and prophecies? Did they waste one thought on the coloured workers of tropical colonies? Were they aware that these were omitted and why they had to be omitted? They talked of the future of "humanity," and instead of taking the whole planet into their field of vision they stared fixedly at a few European countries, whose State and society they intended to destroy.

(53. In the preface to the second Russian edition of the Communist Manifesto (1882) Marx and Engels set up a theory of evolution which entirely contradicts that expressed in *Capital*. Here the road to definitive Communism is, all at once, to run by way of the reputed village Communism of the peasants, the *mir*, instead of through an absolute domination of the bourgeoisie. There was in Russia neither bourgeoisie nor proletariat in the Western European sense, and the two demagogues therefore adapted their "conviction" to the masses whom they wished to mobilize against the Petrine State. The labour leaders of Moscow, on the contrary, proceeded, in the interests of the Western "truth," to fight the peasants for the sake of a working class which hardly existed.)

In the case of these, however, they saw that this would be possible if they paralysed the vitality of industry, and the systematic attack upon it began with the attempt to make its organized working impossible. This was done in the first place

by forcibly reducing the daily hours of wage-earners in factories (at first in them only) in contrast to the higher work of executives, inventors and engineers. [54]

(54. This *intellectual* work can never be limited to a definite number of hours. It pursues and tyrannizes over its victims during their periods of rest, on their travels, and in their sleepless nights. It makes a real rest from thought and real relaxation impossible and uses up the most able men of the time. No worker for wages breaks down from overstrain or mental collapse. But among these others it happens in innumerable cases. So much for the demagogues' picture of the gourmandizing, idle bourgeois!)

In the eighteenth century the working day amounted to more than twelve hours, though without it being legally fixed, this being the usual practice among Nordic peasants and artisans. At the beginning of the nineteenth century it was limited in England to twelve hours, and about 1850 was again reduced by the Ten-Hour Bill, which incidentally was fiercely opposed by the workers themselves. [55] When the bill was finally passed, it was acclaimed in revolutionary circles as a victory for the working class and rightly, as the crippling of industry. The blow, it was believed, would be fatal. From that time the trade unions of all countries undertook to exert increasing pressure to reduce the working day still more and to extend the rule to all wage-earners. Towards the end of the century the limit was nine hours, and at the end of the World War eight hours. Today, as we approach the middle of the twentieth century, the forty-hour week is the minimum of the revolutionary demand. Since at the same time the ban on Sunday work is more strictly enforced, the individual worker delivers only half of the original, possible, and natural quantum of what he has to sell - namely, labour. And thus the "worker," who according to the Marxian doctrine is the *only* one who works, has become, to a great extent unwillingly, the one who works the least. What profession would tolerate so slight an output?

(55. Because they did not wish to be prevented from making full use of their working power, as every tailor might do. This healthy instinct still forces its way up, in spite of all Labour agitations, as is seen in the desire for overtime work and subsidiary occupations.)

This was the fighting method of the strike in a disguised, slowly penetrating form. It first took on meaning through the fact that the price for this form of goods, the weekly wage, was not only not reduced, but was forced steadily upward. Now, the "value," the actual product of the work done, is not an independent quality. It is a result obtained from the organic whole of industrial labour, in which the administrative work of controlling and regulating operations, the obtaining of materials, the marketing of products, the thinking out of costs and yield, of lay-out and equipment, and of new possibilities, are of far greater importance. The total output depends upon the order and amount of head-work, not hand-work, that is put into it. If there is no yield, if the product is unsaleable, then the work put into the process has been valueless and ought really not to be paid for at all. This is

what happens to the peasant and the craftsman. But through the activities of the trade unions the hourly wage of the handworker has been removed from the unit of the organism. It is settled by the party leader, not by the economic leader, and if the latter does not and cannot consent to it, it is enforced by strikes, sabotage, and pressure on parliament. In the last hundred years it has risen by a great deal in proportion to the earnings of peasants and craftsmen. Everyone actively employed in the economic system is dependent for his gain on the economic situation - everybody except the wage-earning workman. He has a claim to the wage-level that is fixed inorganically and fought for by party-political means, even when it can only be maintained by allowing works to fall into decay, cutting out profits altogether, and selling goods at less than cost price - until the factories themselves give in, and a malicious feeling of triumph runs through the ranks of the labour leaders who have once more won a victory on the road to their eventual goal.

Today, when the birth of the class-war theory is nearly a hundred years behind us and no one any longer really believes in it, it seems doubtful whether these leaders are still conscious of the end for which all this work of destruction was originally designed and started. There is, however, a tradition and method which over long years has grown up among them by which they are bound to work unceasingly for reduction of work and increase of wages. It is this which proves their ability in the eyes of the Party. And if today the original dogmatic meaning is forgotten and the good conscience of the believer is lacking, the effect is still there, though it may be traced back to other causes: a new means of agitation, the finding of a new sin against the working class which may be fathered upon Capitalism.

Once the doctrine of "surplus value" had power to sway the undeveloped reasoning of the masses: the *whole* output of industrial production was equal to the value of executive manual labour and had to be allotted accordingly. What the manufacturer deducted from it - for upkeep of the works, payment for raw materials, salaries, interest: the "surplus value," in fact - was *robbery*. The administration, the inventors, the engineers, all did no work whatever; and if they had done, mental work such as theirs, which was a kind of doing nothing, had no real value. It was the same "democratic" tendency which scorned and would have destroyed quality of any sort, and thought only in terms of quantity, even in manual work. The "aristocratic" distinction between skilled and unskilled labour had to be abolished. Both should receive equal payment. Piece-work and superior production were branded as betrayal of the cause. This attitude has triumphed, and post-War Germany in particular is its triumph. It has eliminated competition among the workers, stifled the impulse to attain higher levels of skill, and thereby reduced the total output. That all this was Nihilism, the will-to-destruction, we see from the practice prevailing in Moscow today. There the situation of 1840 was re-established in every respect as soon as "the goal" had been realized: long working hours, low wages; the widest possible gulf - wider even than in America - between the payment of skilled and unskilled work, and the importation of foreign engineers to replace their own - who had been killed off, as, according to the

doctrine of the Communist Manifesto, they merely exploited the worker without doing anything: their worth was not realized until later.

The idea that the worker had a right to the "full value" of his work, which was equated with the total yield of the undertaking, persisted until the end of the century. This at least set a natural limit for the wage-demands. But side by side with and out of it arose, from about the seventies onward, the far from theoretical method of forcing up wages by the *political* pressure of the workers' organizations. It was no longer a question of the limits fixed by the economic system to this exploitation in favour of the one class, but only of the limits of political, parliamentary, revolutionary *power*. In almost all "white" countries, about the turn of the century and in Germany most conspicuously after 1918, there existed, side by side with the constitutional Government a subsidiary one consisting of trade unions of every variety. Its task was primarily to feed the electorate with wages and purchase the right to do so from the "bourgeois" powers by granting them permission to govern. The "working-class vote," handled as such by all party leaders, had become the decisive factor for everything to which parliaments dared to commit themselves. Thus the *political wage*, for which there were no longer any natural, economic limits, became an established fact. The wage-tariffs, which the State was bound to support, were fixed by the party, not calculated economically, and the high tariff of trade unions became a right which no bourgeois party or government dared to touch or call in question. The political wage soon outdistanced the "full value" of the work. It drove industry in the "white" countries to desperate measures of self-help and self-preservation and so landed it in the tangled situation of which the result is the world-economic catastrophe now before us. *Wage-Bolshevism*, working through strikes, sabotage, elections, and government crises, drained so much blood from the economic life of nations - not Germany's alone - that fevered efforts had to be made to make good these losses by every imaginable device.

We must realize how comprehensive is the term "political wage" before we can estimate the pressure of this wage-dictatorship on the economic life of nations. Reaching out far beyond money payment, it embraces concern for the "worker's" whole existence, the burden of which is taken from him to be loaded on to "the rest." "The worker" has become a pensioner of society and of the nation. Every human being has, like every animal, to defend himself against the incalculable workings of destiny - or to submit to them. Each has his *own personal cares, full responsibility* for himself, and must inevitably make his own decisions in all dangers threatening himself and his aims. No one dreams of relieving, at the expense of others, farmers from the consequences of bad harvests, cattle disease, fire, and failing markets; or artisans, doctors, engineers, tradespeople, and scientists from the threat of economic ruin and unfitness for work owing to insufficient qualifications, sickness, or accident. Each of these has to deal with such things himself and at his own expense or else bear the consequences and beg or go under in any other way he pleases. Such is life. The craving to insure oneself, against old age, accident, sickness, unemployment - in short, against fate

in every conceivable form - which is a sign of shrinking vitality, beginning from Germany has now embedded itself in one way and another in the mentality of all "white" nations. The victim of misfortune cries out to others without any will to help himself. But there is a difference which denotes the victory of Marxian thought over *the original Germanic, individualist* instincts of delight in responsibility and of the personal struggle with fate, the *amor fati*. All the rest in seeking to evade or to meet the unforeseen do so according to their own resolve and in their own strength; it is only the "worker" who is spared this decision. He alone can rest assured that others will think and act for him. The degenerating effect of this freedom from all responsibility, which is seen similarly in children of very rich parents, [56] has overtaken the whole working class, especially in Germany: at the first sign of any distress, appeal for help is made to the State, the party, society, or, in any case, "others." We have forgotten how to take decisions ourselves and to live under the stress of real anxiety.

(56. The result is the preposterous importance attached to *minor* anxieties - the "problems" of fashion or of cooking, of married or unmarried lovers' quarrels, and, above all, of boredom, which leads to weariness of living. Vegetarianism becomes a sport, and erotic taste a "world outlook." One commits suicide if one cannot have the desired evening frock or lover, or because one cannot agree about a dinner or an outing.)

But this means a further burden laid on the higher work in the community for the benefit of the lower. For this part of the political wage also - insurance of every kind against fate, the building of workers' dwellings (no one thinks of demanding these for farm labourers), the construction of playgrounds, convalescent homes, libraries, and the special terms for food, railway journeys, and amusements - is all paid for directly or indirectly by taxation of "the rest" for the working man. *This in fact is an essential part of the political wage*, and it receives very little thought. At the same time the national wealth of which we are given the amount in figures is an economic fiction. It is calculated - as "capital" - from the yield of economic undertakings or from the market prices of interest-bearing shares, and it falls with these when the value of the working factories is threatened by the burden of high wages. A factory that is thus made to close down is, however, of no more value except for the scrap-heap. Under the dictatorship of the trade unions, Germany's economic system had in the four years 1925-29 to meet an extra load of 18,225,000,000 marks annually in respect of increased wages, taxes, and grants for social purposes. [57] This means *one-third of the national income spent one-sidedly*. One year later the sum had grown to far beyond twenty milliard marks. What are two milliards for reparations compared with this? It endangered the financial position of the Reich and the currency. Its drag on the economic system was not even taken into account when the effects of wage-Bolshevism were in question. It was the expropriation of the whole economic system in the interests of one class.

(57. Report of the Langnamverein, 1929, p. 6.)

There is higher work, and lower: nothing can deny or alter this truth. It is the expression of the fact that Culture exists. The higher the stage of development in a Culture, the more powerful its creative force, the greater the difference between *determining* and *subordinate* actions of all kinds; whether political, economic, or artistic. For Culture is ordered, intellectualized life, a maturing and self-perfecting form, which calls for an ever higher grade of personality. There is work for which one must have an inner call, and other work that one *must* do, because one *can* do nothing better to earn a living. There is work for which only a few men of superior rank are competent, and other work which is valuable only in terms of duration and volume. Whichever it is, one is born to it. That is fate. It cannot be altered either by Rationalist or by sentimental-romantic equality-talk.

The global output of work for which the Western Culture is responsible, which is *identical* with it, becomes greater every century. At the time of the Reformation it amounted to many times what it had been in the age of the Crusades, and it grew to immense size in the eighteenth century, in response to the dynamism of creative leaders' work, which had of necessity made the demand for the lower type of mass labour greater and greater. But it is for that very reason that the proletarian revolutionary - who sees Culture from below and, not possessing it himself, is unable to understand it - seeks to destroy it, to do without "quality" work, or any work even. If there are no more men having Culture - to his mind they are a luxury and superfluity - there will be less work, and, above all, inferior work which anyone can do. I once read in a Socialist paper that when the money-millionaires have been abolished, the brain-millionaires must be sent after them. Real creative work is a vexation to such people. They hate its superiority and envy its success, whether the result takes the form of power or of wealth. The charwoman of a hospital is of more importance to them than the principal physician; the ploughman is worth more than the farmer who improves the grain and breeds pedigree cattle, the stoker more than the inventor of the engine. A transvaluation of economic values - to use a Nietzschean phrase - has come about, and as, in the eyes of the masses, any value translates itself into money, into pay, the lower-grade mass labour ought to be better paid than the higher work of outstanding personalities - and this is being brought about.

There have been consequences that no one yet has really understood. This "white" worker, whom Labour party leaders and a cowardly middle class vie with each other in flattering and spoiling, is becoming a luxury animal. Do let us leave out idiotic comparisons with millionaires who are "well off" - it is not a question of people who live in palaces and keep armies of servants. Take an modern industrial worker's private cost of living in comparison with that of a yeoman. About 1840 the mode of living was much the same for both. Today the former works far less than the other, but the manner in which the peasant - whether in Pomerania, Yorkshire, or Kansas - lives, feeds, and clothes himself contrasts so pitifully with what a metal worker, from the Ruhr area to Pennsylvania, spends on his keep and above all on his amusements that the latter would immediately strike at the suggestion that he should ever again take up this way of life with twice the work,

and perpetual anxiety over bad harvests, markets, and debts into the bargain. That which appears as the minimum for existence and is regarded as "poverty" in the great Northern cities would seem extravagant in a village an hour's journey away - not to mention the style of living in the area of South-European land-Communism, where the simplicity of coloured races still exists. But this luxury of the working classes is a fact, and who pays for it? Not the work that is done. Their output is not worth so much by a long way. It is others who have to work, all the rest of the nation, to meet it. There are fools - and if Ford was serious in what he said and wrote, he is one of them - who believe that the workers' increased purchasing-power will preserve the level of economic life. But did those unoccupied masses in Rome after the Gracchan period do so? People talk of the home market without considering what this really is. Let this new dogma of the "white" trade unions be tested: pay the worker, not in money, but in the products of his own labour: in locomotives, chemicals, and paving-stones, and let it be his business to sell them.

He would not know what to do with them. He would be horrified to find how little these things are worth. It would also transpire that the same degree of Culture, the same intellectualized taste, is needed for the intelligent spending of money as for earning it by superior achievement. Luxury can be elegant or vulgar, and no one can alter the fact. It is the difference between a Mozart opera and a musical comedy, but the luxury wage is definitely not the complement of a refined craving for luxurious conditions. It is only the purchasing power of a higher rank of society that makes quality industry possible. The lower orders merely feed an entertainment industry, as in ancient Rome.

But this vulgar luxury of great cities - little work, much money, and still more amusement - exercised a fatal influence upon the hard-working and simple men of the open country. They learnt to know of needs of which their fathers would never have let themselves dream. Self-denial is hard when one has the opposite before one. The flight from the land set in: first the farm-hands and maids went, then the farmers' sons, and in the end whole families who did not know whether or how they could hold the paternal heritage in the face of all this distortion of economic life. It has been the same in all Cultures at that stage. There is no truth in the belief that Italy became depopulated after Hannibal's time by the large landed estates. It was the "*panem et circenses*" of cosmopolitan Rome that did it, and it was only when the land had lost its population and became worthless that the farming of large estates by means of slaves developed. [58] Otherwise it would have become a wilderness. The depopulation of the villages began in England in 1840, in Germany in 1880, in the Middle West of the United States in 1920. The peasant is tired of working without wages when the town offers him wages without work. So away he goes - to become a "proletarian."

(58. *The Decline of the West*, II, p. 106.)

The worker himself was innocent in the matter. He does not feel his mode of life to be luxurious; quite the contrary. He became wretched and dissatisfied like every unearning privileged person. That which yesterday was the object of extravagant desires has today become a matter of course and by tomorrow will be a state of distress calling loudly for help. The labour leader spoilt his man when he appointed him a praetorian of the class war. At the time of the Communist Manifesto he was to be *made* morally a proletarian to this end; now he is encouraged, to the same end, to hope that he will one day no longer be one. But in the one case as in the other the unjustified level of the political wage has led to more and more things becoming indispensable.

But can this wage, which has become *an independent quantity alongside those of economics*, possibly be paid any longer? What with? By whom? Close inspection shows that the conception of economic *profits* has undergone an imperceptible change under the pressure of the forcing up of wages. Only a healthy economic life can be productive. There is a natural, unforced profit as long as the wages involved in a process are functionally dependent on it. Once this becomes an independent, a *political*, quantity, an uninterrupted blood-letting which no living body can stand, there begins an artificial, morbid way of estimating economic operation, a race between the market, which *must* keep on top if the whole is not to collapse and bleed away, and the hurrying advance of wages with the accompanying taxes and the social contributions which are indirect taxes. The feverish tempo of increasing production comes chiefly from this secret wound in the economic life. The incitement to buy luxuries is diffused by every form of advertisement; the foreign market among coloured peoples is extended and imposed by force. The economic imperialism of the great industrial states, which uses military means to secure market areas and keeps them to their role as such, is intensified by the urge to self-preservation of the heads of industry, who have to hold their own under the perpetual political-wage pressure of Labour. From the moment that a real or apparent "recovery" of industry occurs in any part of the "white" world, the trade unions put in new wage-claims in order to secure for their followers profits which actually are non-existent. In Germany, when the reparations payments were suspended, it was at once assumed that these "savings" must go to benefit the working class. The natural result of luxury wages was an increase in the cost of production - and correspondingly a fall in the value of money - and here, too, there was political intervention, in that selling-prices were maintained or lowered by statute to secure the purchasing-power of the wages. Thus, the repeal of the Corn Laws in England about 1850 was a disguised form of wage-increase. Its effect was to sacrifice the agricultural labourer to the industrial worker, and since then this has been attempted or actually carried out everywhere, owing in part to the absurd economic pronouncement of bankers and other "experts" that the world should be divided into agrarian and industrial countries in order to obtain a practicable organization of "world economy." What, in these circumstances, was to become of the peasant class in industrial countries no one inquired. It was the mere object in Labour politics, *the* enemy to the monopoly interest of Labour. All Labour organizations are hostile to the land-workers,

whether they admit it or contest it. Similarly the price of coal and iron was fixed under parliamentary pressure without regard to the cost of extraction, though this is bound up with these very wages; all sorts of special prices for the working classes were also insisted upon, and these had then to be made good by a rise in the normal prices for "the rest." If this damaged or even ruined the market, that was the private affair of the entrepreneurs, and the more their position was shaken, the more triumphant the trade unions felt themselves.

One result of the effects of this class war was the increasing need of productive industry for "credit," for "capital" - that is to say, for imaginary money values, which are there only as long as one believes in their existence and when the least doubt arises dissolve into nothingness in the form of a crash on the stock exchange. It was a despairing attempt to replace the lost real values by phantom values. The hey-day of a new and wily banking method had set in, by which enterprises were financed and at the same time controlled by the banks, which not only gave credit, but *created* it on paper, a ghostlike, homeless, and airy finance-capital. Old family properties have been more and more rapidly converted into joint-stock companies, made fluid, so that the money thus raised might fill the gaps in the circulation of expenditure and receipts. The indebtedness of productive industry - for shares are at bottom nothing but a debt - grew to fabulous proportions, and when the necessity of paying interest on it, as well as wages, began to look threatening for the latter, the final weapon of the class war was brought out: the demand for expropriation of the works by the State. By this means wages to be definitely withdrawn from the economic balance-sheet and regarded as State salaries, which will be fixed by the governing Labour parties at will and for which the means of the rest of nation will be commandeered by fiscal Bolshevism.

The final, decisive results of this folly of luxury wages have become increasingly apparent since 1900. The growing desolation of the agricultural countryside brought ever greater crowds into the sphere of the *panem et circenses* of the cities and tempted industry to enlarge its undertakings - no misgivings as to the disposal of the products having yet arisen. Between 1900 and 1914 fifteen million of countryfolk from South and East Europe migrated to the United States, where the farming population was already on the decrease. [59] In the North of Europe there was internal migration to the same amount. In the mining area of Briey, for instance, there were in 1914 more Polish and Italian than French miners. And then Nemesis overtook this development from a side which the class-war leaders had never taken into account, and had indeed never noticed.

(59. The pure farming population came to a standstill about 1900, declined by 100,000 from about 1910 onward, by half a million from 1920, and by a million from 1925.)

Marx both admired and hated the industrial system of the "white" countries of the North as the masterpiece of the bourgeoisie. He had eyes only for the home of it

in England, France, and Germany, and his successors accepted this provincial horizon as the orthodox premiss of all tactical considerations. But the world was bigger than that, was something more than an area which meekly and obediently absorbed the exports of little Northern Europe. The mass of white workers lived not by industry itself but *by the industrial monopoly of the Northern great powers*. Only on the basis of this fact could the political wage be paid without leading to immediate catastrophe. But outside and beyond the class war of the working class with society within the field of the white nations, a race struggle of quite other dimensions raised its head; no labour leader had foreseen it, and no one to this day has realized, or dared to realize, the fateful relentlessness of its advance. The competition of white workers among themselves had been suppressed by trade-union organization and wage-tariffs. The difference that had grown up since 1840 between the standard of living of the industrial worker and the land-worker presented no dangers, as all the politico-economic rulings - customs, taxes, statutes - were unilateral, made by the industrial side against the agricultural. *But in the new struggle it was the coloured worker's standard of living which competed with the luxury wage of the white working-class.*

Coloured wages are a quantity of a different order and different origin from those of the white. They are dictated, not demanded, and are kept down if necessary by force of arms. This is not called "reaction" or "injustice to the proletariat," but colonial policy; and the English worker, at least, has been quite agreeable to it, having learned to think imperially. In demanding the "full" value of the proceeds as the workers' wages, Marx tried to suppress one fact which it would have been more honest to note and take account of: the proceeds of the Northern industries include the cost of tropical raw materials - cotton, rubber, metals - and this in turn includes the *low* wages of coloured labour. The overpayment of white labour therefore depends upon the underpayment of coloured labour. [60]

(60. Similarly, the purchasing-power of white wages is increased by the fact that the home agriculture has to face the competition of supplies produced on coloured wages, while it is itself tied to high scales of wages and expense generally.)

Soviet Russia prides itself on the tactics of undercutting by which it attacks the vitality of the "white" economic system: namely, the setting back of its own working-class - if necessary by starving them or (as in Moscow in 1923) shelling them. But as a matter of fact the method had been in process of development for a long time, and without any forcing, all over the globe. And it struck with terrific effect, not so much on the quality of Western industrialism as on the very existence of the white working-class. Were the Soviets so dogma-blinded as not to see this, or were they heralds of the will-to-annihilate of the Asiatic race-consciousness that is awakening and means to exterminate the Western Culture-peoples?

In the South African mines, whites and Kaffirs work side by side: the whites for eight hours at the rate of two shillings an hour, the Kaffirs for twelve hours at the

rate of one shilling a day. This grotesque disproportion is maintained by the white trade-unions, which veto any attempt of the coloured workers to organize themselves and bring pressure to bear on their political parties to prevent the ejection of the whites, lock, stock, and barrel, although this is the obvious course. But this is only one example of the general situation between white and coloured labour all the world over. Japanese industry is driving its white competitors out of the field in every part of Southern and Eastern Asia by its low wages and has already made its appearance on the European and American market. [61] Indian textile goods are seen in London. And in the midst of this a fearful thing is happening. As late as 1880 the only exploited coal measures lay in Northern Europe and North America. Now they have been discovered and opened up in every continent. White Labour's monopoly of coal has vanished. And what is even more serious, industry has freed itself to a very large extent from dependence on coal through water-power, oil, and electrical power-transmission. It is now free to move about, and it does so. What is more, *it moves everywhere away from the domain of white trade-union dictatorships into countries with low wages*. The dispersion of Western industry has been in full swing since 1900. The mills of India were established as branches of English factories, with the idea of getting "nearer the consumer." Such was the original intention, but the West-European luxury wage has led to a very different result. In the United States industry has migrated more and more from Chicago and New York to the Negro areas in the South, and it will not halt at the Mexican frontier. There are growing industrial areas in China, Java, South Africa, South America. The flight of highly developed techniques to the colour areas continues, and the white luxury-wage is beginning to be rather theoretical, since the work by which it is earned is no longer wanted.

(61. At the beginning of 1933 the wage of the sixty-hour week in the Japanese textile industry was about \$1.68, and that of the forty-eight hour week in Lancashire about \$8.50.)

Even by 1900 the danger was immense. The structure of the "white" economic system was already undermined. It threatened to break down at the first world-historical upheaval under the load of the political wage, the reduced hours of work that men would stand, the saturation of all foreign markets, and the emergence of foreign industrial areas which were outside the jurisdiction of white Labour-parties. Only the unbelievable peace after 1870, which was diffused over the "white" world by its statesmen's dread of making incalculable decisions, [62] maintained the universal delusion *vis-à-vis* the catastrophe that was approaching with sinister speed. The gloomy presages of its coming were not noticed or not seriously considered. A fateful, shallow, almost criminal optimism - the faith in unswerving progress, as expressed in figures - dominated the leaders of Labour and of industry alike, not to mention the politicians, and found support in the morbid inflation of the fictitious finance-capital which all the world took to be real property, real and indestructible money value. But even by 1910 individual voices had been heard recalling that the world was in process of being satiated

with the products of industry, including those of industrialized large-scale farming. Here and there proposals were made for an agreement between the powers upon a voluntary quota system of production, but there was no response. No one believed in any serious dangers. No one wanted to believe in them. And in any case the premisses were unsound, as such propositions came from one-sided observers who saw the economic system as an independent quantity and not as the expression of something far stronger, the policy of the creeping world-revolution which had forced economics into wrong forms and tendencies. The causes lay too deep to be even touched by inquiries into crisis and trade-cycle problems. And it was already too late. One more short breathing-space of self-delusion was permitted: the preparation for the World War, which claimed innumerable hands, or at any rate withdrew them from production work, as soldiers of the standing armies or as workers in war industries.

(62. See Chapter I, Section 3; Chapter II, Section 7.)

Then came the Great War, and with it - not caused by it, but merely no longer averted - the economic collapse of the white world. It would have come in any case, only more slowly and in less appalling forms. But this war was waged from the first by England, the home of *practical* Labour-Socialism, for the economic destruction of Germany, the youngest great power, the economic unit which was developing the most rapidly and on superior lines, and for her perpetual exclusion as a competitor in the world's markets. The more completely statesmanlike thinking foundered in the chaos of events, leaving only military and crude economic tendencies in the field, the more clearly everywhere emerged the sombre hope of ruining first Germany, then Russia, then the individual powers of the Entente, and finally the home industrial and financial position, and so of rescuing the home workers from the impossible situation. But even that was not the actual beginning of the catastrophe that followed, which developed out of the fact that, after 1916, the dictatorship of the working classes *vis-à-vis* State government had established itself, openly or secretly, in all white countries, whether actively engaged in the War or no, and that, although varying greatly in form and degree, it followed invariably the same revolutionary tendency. It overthrew or controlled all governments. It wormed its way into all armies and navies. It was - and rightly - more dreaded than the War itself. And after the War was ended, it worked up the wages of inferior mass-labour to a grotesque height and at the same time imposed the eight-hour day. When the workers came home from the War, there arose everywhere in the world, despite the enormous loss in human lives, the famous house-famine, due to the desire of the victorious proletarian to live under middle-class conditions - and his achievement of it. It was the pathetic symbol of the fall of all the ancient powers of class and rank. Seen from this aspect, the universal inflation of State finances and economic credits was for the first time understood for what it was: one of the most effective forms of Bolshevism, by which the ruling classes of society might be dispossessed, ruined, proletarianized, and as a result excluded from political government. Since then the world has been ruled by the low short-sighted thought

of the vulgar man who has suddenly come into power. *That* was the victory! The destruction is complete, the future is almost hopeless, but the spirit of revenge upon society is appeased. Meanwhile things now appear as they *are*. The pitiless logic of history takes its revenge on the avengers - on the vulgar mentality, on the envious, the dreamers, the enthusiasts, who have been blind to the great and chilling facts of reality.

Thirty million white workers are workless today, in spite of the great war-losses and leaving out of account those other millions who are only partially occupied. This is *not* the result of the War, for half of them live in countries which took barely any part, or no part at all, in the War; neither is it the result of war debts or misguided currency manoeuvres, such as other countries can show. *Unemployment stands everywhere in exact proportion to the height of the political wage-tariffs.* It hits the individual countries in exact proportion to the respective numbers of *white* industrial workers. In the United States it is first the Anglo-Americans, whose labour is no longer required, then the East and South-East European immigrants, and finally, a long way behind them, the Negroes. It is just the same in Latin America and South America. In France the number is smaller, primarily because her Socialistic deputies know the difference between theory and practice and sell themselves with all speed to the reigning financiers instead of extorting wages for their constituents. But in Russia, Japan, China, and India there is no lack of work, because there are no luxury wages. Industry has fled to the coloured races, and in white countries only the labour-saving inventions and methods pay for themselves, because they relieve the wage-pressure. For decades now the increase of production with the same number of workers by means of technical refinements has been the ultimate means of enduring this pressure. Now it can no longer be borne, because the markets are lacking. Formerly the wages of Birmingham, Essen, and Pittsburgh provided the world standard, but now this is given by the coloured wage of Java, Rhodesia, and Peru. And to that must be added the levelling down of the aristocratic society of the white nations with their inherited wealth, their gradually acquired taste, their need of *real* luxury, which sets the example to others. The Bolshevism of the death duties and supertaxes levied at the dictates of envy - in England even before the War [63] - and the inflations which transformed whole fortunes into nothing have done their work thoroughly. But it is this genuine luxury that had created and maintained quality work, had allowed entire quality-industries to grow up, and had kept them alive. It tempted and *educated* the middle strata to greater refinement in its own demands. The greater this luxury, the more flourishing the economic system. Napoleon of old knew this. He did not concern himself with economic theories and was the better able to understand the economic life. It was from his *court* that the impulse came to revive the economic system which the Jacobins had destroyed, for a higher social order was again being formed - on the English model, it is true, because the old régime was murdered or ruined, save for some jejune and impoverished remnants. When the wealth that has accumulated among the ruling class is annihilated by the mob, when it becomes an object of suspicion and scorn, a danger to the owner, then the Nordic will to acquire

property, will-to-power through property, ceases to create that wealth. Economic - spiritual - ambition dies out. Competition no longer pays. We sit in corners, go without things, and save - and this "saving," which always means the saving of other people's work, inevitably drives every highly developed economy to disaster. All this works together. Low-grade white labour is worthless, the labour mass in the Northern coal areas has become superfluous. It is the first great defeat of the white nations by the mass of the coloured nations - which embraces Russians, South Spaniards and South Italians, and peoples of Islam just as much as the Negroes of English-speaking America and the Indians of Latin America. It is the first menacing sign that the white world-supremacy is faced with the possibility of an overthrow by the forces of colour, as the result of the class war in its rear.

(63. *Politische Schriften*, pp. 264 et seq., 307 et seq.)

And no one withal dares to look into the real causes of this catastrophe, or down into its abysses. The white world is governed primarily by idiots - if it is governed at all, which one is entitled to doubt. Around the sick-bed of the white economic system stand ridiculous authorities who can see no further ahead than next year and from their narrow and long obsolete economic "capitalistic," "Socialistic" standpoints discuss minor palliatives. And finally: cowardice makes blind. No one speaks of the consequences of this century and more of the world revolution which has risen from the depths of our great cities and destroyed economic life - and not that alone. No one sees it, no one dares to see it.

The "working man" is, now as before, the idol of the world, and the "labour leader" is placed above criticism in deference to the tendency for which his existence stands. For all the loud abuse of Marxism, Marxism itself speaks in every word of it. Its most whole-hearted opponents are, all unwittingly, obsessed by it. And every one of us is a bit of a Socialist or Communist in the bottom of his heart. [64] Hence the universal unwillingness to admit the *fact* of the prevailing class-war and to deduce its consequences. Instead of ruthlessly opposing the causes of the catastrophe, so far as that is at all possible, we try to suppress the results, the symptoms - and not even to suppress them, but to whitewash, conceal, and deny them. There is not the beginning of any reconsideration of the revolutionary wage-level, but the *new revolutionary* demand for the forty-hour week, a further step on the way to Marxism, a further curtailment of white labour's output without reduction of income, a further rise in the cost of white labour, that is - for it is axiomatic that the political wage must not fall. No one dares to tell the mass of the workers that their victory has been their heaviest defeat; that labour leaders and Labour parties have led them to it for the sake of appeasing their own hunger for popularity, power, and well-paid posts; and that these are still far from the idea of releasing their victims and effacing themselves. But all the time the coloured races are working long and cheaply right to the limit of their working-capacity; in Russia under the knout, but elsewhere with the silent

conviction that already they hold the hated white men, their masters of today - *or of yesterday?* - in their power.

(64. See Chapter III, Section 10.)

Then there is that catchword of "abolishing" unemployment, "providing" employment - that is to say, superfluous, useless work, since there is no longer any essential, profitable, useful work to be had in these conditions - and no one admits to himself that the cost of this production without a market, of these faked Potemkin villages in an economic wilderness, must some time be made good by means of "fiscal Bolshevism" (which includes provision of fictitious means of payment) from the relics of the healthy peasant class and urban society. Then, again, there is dumping, by means of systematic depreciation of the currency, whereby one particular country seeks to maintain a market for its products at the expense of others. This is at bottom a false and too easy miscalculation of real wages and real costs of production by which the buyer is deceived and of which, once more, what is left of the property of the rest of the nation has to bear the costs in the form of depreciation of values. But the fall of the pound, a huge sacrifice for England's pride, did not diminish the number of the unemployed - no, not by one man. There is only one form of dumping which has its natural roots in economic life and is therefore successful, the form of cheaper wages and greater output of labour. This is the basic reason for the destructive influence of Russian exports and of the factual superiority of "coloured" areas of production like Japan, whether they are engaged in industry or agriculture and whether they are killing white production by their own exports or by exporting themselves or by keeping home products so cheap as to exclude imports.

Finally there is the last desperate measure resorted to by the mortally stricken economies of nations: *autarchy* - or whatever big word may be chosen to describe this attitude of the dying animal. It manifests itself in the reciprocal putting down of economic barrages by political methods, by hostile tariffs, import prohibitions, boycotts, blockage of currency transfers, and everything else that has been or will be invented to establish a "state of siege" that almost represents actual war conditions and may one day put it into the heads of the militarily stronger powers that such gates may possibly be opened and economic capitulation enforced by a timely allusion to tanks and bombing squadrons. For, again be it said: the economic system is no self-contained kingdom; it is inseparably bound up with world politics; it is unthinkable without a strong foreign policy, and therefore, in the last resort, it is dependent upon the military strength of the country in which it lives or dies. [65]

(65. *Politische Schriften*, pp. 325 et seq.)

But what is the sense of defending a fortress if the enemy is *within* it, if *treason* in the form of class war leaves it doubtful whom and what one is really defending? Here lie the real and difficult problems of our time. But the *raison d'être* of grave

questions is precisely that they should call forth the best efforts of the best brains. And when we see how, all the world over, they are whittled down, *lied* down, to the level of small fictitious problems, so that small men with small ideas and small expedients can make themselves important; when the "guilt" of the economic catastrophe is laid upon the War and the war debts, on inflation and currency difficulties, and when "returning to prosperity" and "ending unemployment" are all that people can find to say, and say unblushingly, about the finale of an overwhelming world-historical epoch - then may we well despair of the future. We live in one of the mightiest ages in all history, and no one sees, no one realizes it. We are experiencing a volcanic eruption that is without parallel. Night has set in, the earth trembles, and streams of lava are rolling down over entire nations - and we send for the fire-brigade! But this is the mob all over, mob rule in contrast to the handful of the thoroughbreds. It is the great individuals who *make* history, and whatever presents itself "*en masse*" can only be its *object*.

The world-revolution, however, is *not* over. It will outlast the middle, and possibly the end, of the century. It strides on unchecked towards its ultimate decisions with the historical ruthlessness of a great destiny which no past Civilization has been able to evade and to which all white nations of the present must inevitably succumb. Anyone who announces its end or believes that he has overcome it is simply incapable of understanding it. Its most forceful decades are only now setting in on us. Every leading personality in the age of the Gracchan Revolution - Scipio as much as his opponent Hannibal, Sulla no less than Marius - every great event, the fall of Carthage, the Spanish Wars, the revolt of the Italian allies, and the slave-revolts from Sicily to Asia Minor, are simply forms in which this deep inward crisis of society, the organic structure of the Culture-peoples, moves towards its fulfilment. It was the same in the Egypt of the Hyksos period, in the China of the "Contending States," and everywhere else in "contemporary" sections of history, [66] little as we may know about it. In this respect we are all slaves of history's "will," the organs of an organic happening, working with it and for it; and, as Schiller says, he who would set out to manage it prudently must himself train it towards its non-fulfilment. In this tremendous duel between major tendencies, which is being fought throughout the white world in wars, revolutions, strong personalities that are vessels of high success and deep tragedy, powerful but fugitive creations, the offensive comes at present from below, from the city masses, and the defensive from above is still feeble and lacks the good conscience which necessity brings. The end will be in sight only when the relation is inverted. And this is near at hand.

(66. *The Decline of the West*, II, pp. 410-11, 416, 427.)

In such times there are, under whatever names, two *natural* parties, two fronts in the class war, two internal forces and tendencies, and *only* two, no matter how many party organizations exist or whether such exist at all. There is proof of this in the progressive Bolshevization of the masses in the United States, in the Russian style that informs thoughts, hopes, and wishes. That *is* a party. [67] So far

there is no focus of resistance against it in that country, which has no yesterday and perhaps no morrow. The brilliant episode of the dollar and dollar society, starting from the War of Secession in 1865, seems to be approaching its end. Will Chicago be the Moscow of the New World? In England the Oxford Union, which is the principal students' club of the most aristocratic university in the country, has passed by a sweeping majority the resolution: "that this House will in no circumstance fight for King and Country." What this signifies is the end of the mentality which has up till now reigned among all party-formations. It is not impossible that the Anglo-Saxon powers are beginning to fade out. And the West-European Continent? The country least troubled with this white Bolshevism is - Russia, which has no longer any "party," but a governing "horde" of the old Asiatic type under that name. Neither is there any longer faith in a program; there is only the fear of death - through being deprived of one's food-card or one's pass, banishment to a labour camp, bullet, or rope.

(67. Chapter III, Section 9.)

Vainly, in their cowardice, whole classes of society seek a conciliatory middle class between radical tendencies of "Right" and "Left." The age itself is Radical. It will have no compromises. There is no doing away with or denying the *fact* of the existing superiority of the Left, or the awakening will to a Right movement, which for the present has a footing only in close circles, in certain armies, and, among other places, in the English House of Lords. That is why the English Liberal party has vanished and why its heir, the Labour party, will also vanish in its present form. That is why the centre parties in Germany vanished without resistance. The will to the middle way is the senile wish for peace at any price, for a Switzerland of nations, for *historical abdication*, as if thereby the blows of history could be avoided. The opposition of graded social structure and town masses, of tradition and Bolshevism, of the higher existence of the few and the lower of mass labour (however labelled), is upon us. There is no third alternative.

But it is just as much an error to believe in the possibility of a single party. Parties are Liberal-Democratic forms of *Opposition*. They presuppose a counter-party. *One* party is as impossible in a State as is one State in a stateless world. The political frontier - of country or mentality - always separates *two* powers from each other. It is the infantile disease of all revolutions, this belief in a triumphant unity when in fact the problem of the age from which they themselves spring *demands discord*. Not in this wise are the great problems of history to be solved. They must and will mature and so pass on to new problems, new battles. The "*Total State*," an Italian catchword which has an international vogue, was realized by the Jacobins during the two years of the Terror. But as soon as they had annihilated the fallen powers of the old régime and founded the dictatorship, they split up themselves into Girondists and Montagnards, and the first-named of these occupied the place left vacant. Their leaders fell victims to the Left, but their successors in turn treated the Left in the same way. Then, with Thermidor, there set in the period of waiting for a successful general. It is possible to destroy a

party in so far as it consists of an organization and a bureaucracy of salaried officials, but not one which is a movement, a spiritual and intellectual force. The struggle, which is a necessity of nature, is merely transferred within the surviving party, in which two fronts will be formed to carry it on. The fact may be gainsaid or covered up, but it is there.

This is true of Fascism and of every other of the many movements after the Fascist model that have arisen or (as, say, in America) are arising. Here every individual is confronted with an inevitable choice. It behoves him to know definitely where he stands, on the Right or the Left; otherwise the course of history, which is stronger than all theory and ideological dreaming, will decide for him. Conciliation is as impossible today as in the time of the Gracchi.

Western Bolshevism is dead nowhere - except in Russia. Its fighting organizations may be destroyed, but it lives on in new forms: as Left wing of the party which thinks it has conquered it; as a mentality as to the existence of which in their own thought individuals and masses alike are capable of complete self-deception; [68] and as a movement that breaks out suddenly one day in organized forms.

(68. Chapter III, Section 10.)

What do we mean by "Left"? Last century's catchwords such as Socialism, Marxism, Communism, are out of date; they no longer mean anything. We use them to avoid disclosing where we really stand. But the age demands clarity. "Left" is party, [69] is what believes in parties, for this is a Liberal form of the fight against high society, of class war since 1770, of the longing for majorities, for "all" to be in the running, for quantity instead of quality, for the herd against the master. But the true Caesarism of all declining Culture takes its stand upon small, strong *minorities*. "Left" is that which has a program, for a program presupposes an intellectual, Rationalistic, and Romantic belief in the power to control reality by abstractions. "Left" is the noisy agitation at the street corners and in public meetings, [70] the art of overthrowing city crowds by strong words and weak arguments: it was in the time of the Gracchi that Latin prose developed into that oratorical style which is good for nothing but the hair-splitting rhetoric which we find in Cicero. "Left" is the enthusiasm for mass in general as a foundation for one's individual power, the will to level everything distinctive, to equate the artisan with the people while casting derisive side-glances at the peasantry and bourgeoisie.

(69. *The Decline of the West*, II, pp. 449 et seq.)

A party is not only antiquated as a form; its basis is also a mass ideology that is already antiquated, it sees things from below, it runs after the thought of the majority. "Left" is, finally and above all, lack of respect for property - although no race has so strong an instinct of possession as the Germanic, and that precisely because it has been the strongest-willed of all historical races. Will-to-possession

is the Nordic *meaning of life*. It controls and shapes our whole history, commencing from the conquering expeditions of semi-mythical kings down to the form of the family at the present day, which dies when the idea of property fades out. Where the instinct for this is lacking, "race" is not.

The great danger for the coming middle of our century lies in this, that we are prolonging the life of that which we could overthrow. It is a generation of semi-solutions and transitions. But as long as this is possible, the Revolution is *not* at an end. The Caesarism of the future will not persuade, it will conquer by force of arms. Only when all this has become self-evident - when we feel majorities to be a pretext, and despise them; when someone arises who is able to look down upon the mass, on party in every sense of the word, and on all programs and ideologies - only then will the Revolution have been overcome. Even in Fascism there exists the Gracchan fact of two fronts - on the left the lower-class town population and on the right the nation graded up from peasantry to ruling classes - but the fact is kept under by the Napoleonic vigour of one individual. This polarity is not, and cannot be, liquidated, [71] and it will emerge again, the moment when this iron hand leaves the helm, in the bitter struggle of his Diadochi. For Fascism is also a transition. It had its origin in the city mobs and began as a mass party with noise and disturbance and mass oratory. Labour-Socialist tendencies are not unknown to it. But so long as a dictatorship has "social service" ambitions, asserts that it is there for the "worker's" sake, courts favour in the streets, and is "popular," so long it remains an interim form. The Caesarism of the future fights solely for power, for empire, and against every description of party.

(71. Apart from the fact that in a Southern country that has a semi-tropical mode of life and a "race" to correspond, that is industrially weak and therefore has an undeveloped proletariat, the Nordic sharpness of opposition does not exist. In such a country as England, for instance, this kind of Fascism could neither arise nor maintain itself.)

Every ideological movement believes in the definitiveness of its achievements. It repudiates the idea that "after it" history should go on. It still lacks the Caesarian scepticism and contempt for humanity, the deep sense of the fleetingness of all phenomena. Mussolini's creative idea was grand, and it has had an international effect: it revealed a possible form for the combating of Bolshevism. But this form arose out of imitating the enemy and is therefore full of dangers: revolution from below, organized and participated in for the greater part by men from below; an armed party-militia, paralleled in Caesar's Rome by the bands of Clodius and Milo; the tendency to subordinate intellectuals and economic leadership to executive working-out because of an inability to understand it; to disregard other's property, to confuse the conceptions of nation and mass - in a word, the Socialistic ideology of last century.

This all belongs to the past. What anticipates the future is not the being of Fascism as a party, but simply and solely the figure of its creator. Mussolini is no

party leader, although he was formerly a labour leader; he is the *lord* of his country. Probably his prototype Lenin would also have arrived at that point had he lived longer, for he certainly had a cool ruthlessness *vis-à-vis* his party and he had also the courage to lead the retreat from ideologies of every kind. Mussolini is first and foremost a statesman, ice-cold and sceptical, realist, diplomat. He does in very truth rule alone. He sees *everything* - and that is the rarest gift in an absolute ruler. Even Napoleon was isolated by his entourage. The most difficult victories of a ruler, and the most *essential*, are not those won over enemies, but those won over his own supporters, the praetorians, the "Ras," as they are called in Italy. That is the best of the born ruler. He who does not know this and has neither the power nor the courage for it swims like a cork on the waves, on the summit and yet impotent. The perfection of Caesarism is dictatorship - not the dictatorship of a party, but that of one man against all parties, and, most of all, above his own. Every revolutionary movement reaches its victory with a vanguard of praetorians - who are henceforth of no more use, but merely dangerous. The *real* master is known by the manner in which he dismisses them, ruthlessly and without thanks, intent only on his goal, to reach which he must first pick his men - and this he knows how to do. The French Revolution ran contrary to this in the beginning: no one had the power, everyone wanted it; everyone commanded, no one obeyed.

Mussolini is a master-man with the Southern cunning of the race in him, like the condottieri of the Renaissance, and is therefore able to stage his movement in entire consonance with the character of Italy - home of opera - without ever being intoxicated by it himself, though even Napoleon was not quite free from this weakness, and in the case of Rienzi, for instance, it was fatal. When Mussolini appeals to the Prussian archetype, he is right: he is far less closely related to Napoleon than to Frederick the Great, and even to Frederick's father.

I have now reached the point when the definitive word must be said about "Prussianism" and "Socialism." In 1919 I compared the two, the one a living *idea* and the other the catchword of a whole century, [72] and was - I am tempted to add: "of course" - not understood. People no longer know how to read - this great art, still known in the age of Goethe, has died out. They skim printed pages "mass-wise," and, as a result, the reader demoralizes the book. I showed that in the working class, as Bebel welded it into a powerful army, in its discipline and loyal subordination, its good comradeship, its readiness for the ultimate sacrifice, there still lived that Old-Prussian "style" which first proved itself in the battles of the Seven Years' War. What mattered then was the *individual* Socialist as a character, his "moral imperative," not the Socialism hammered into his head, which was a wholly un-Prussian mixture of foolish ideology and vulgar greed. I pointed out also that this type of *being "in form" for a task* was a tradition going back to the Teutonic Order, by which in the Gothic centuries - as again today - the frontier guard of the Faustian Culture was kept up against Asia. This ethical attitude, unconscious as is every genuine life-style, and therefore to be awakened and trained only by living example and not by talk and writing, stood forth in its splendour in August 1914 - the army had trained Germany - and was betrayed by

the parties in 1918 when the *State* went under. Since then this disciplined will has again raised its head in the National movement; not in its programs and parties, but in the ethical attitude of an élite, as individuals; [73] and it is possible that, starting from this foundation, the German people may by perseverance be slowly trained for its difficult future. This is essential if we are not to succumb in the battles that lie ahead.

(72. *Politische Schriften*, pp. 1 et seq.)

(73. In 1924 I tried to describe this attitude in my *Politische Pflichten der deutschen Jugend*.)

But the shallow-minded cannot get away from the Marxian thought of last century. Throughout the world they think of Socialism not as a moral attitude of life but as economic Socialism, Labour Socialism, as a mass ideology with material aims. Program Socialism of every sort is thinking from below, building on base instincts, canonizing the herd-feeling which everywhere today lurks behind the slogan of "overcoming individualism"; it is the contrary of Prussian feeling, which has *livingly experienced* through exemplary leaders the necessity of disciplined devotion and possesses accordingly the inward freedom that comes with the fulfilment of duty, the ordering of oneself, command of oneself, for the sake of a great aim.

Labour-Socialism in every form, on the other hand, is, as I have already shown, [74] definitely English in origin. It arose, about 1840, simultaneously with the victory of the joint-stock company and the rootless "financial" form of capital. [75] Both were the expression of Free Trade Manchesterism: this "white" Bolshevism is capitalism from below, wage-capitalism, just as speculative finance-capital in respect of its method is Socialism from above, from the stock exchange. Both grew out of the same intellectual root: thinking in money, [76] trading in money on the pavements of the world's capitals, whether as wage-levels or profits on exchange rates makes no odds. There is no contradiction between economic Liberalism and Socialism. The Labour market is the stock exchange of the organized proletariat. The trade unions are trusts for forcing up wages on the lines followed by oil, steel, and bank trusts of the Anglo-American type, whose finance-Socialism penetrates, dominates, sucks, and controls them to the point of systematic expropriation. The devastating *dispossessing* effect of bundles of shares and bonds, the separation of mere "credit" from the responsible directive work of the entrepreneur, who no longer knows to whom his work actually belongs, has not received anything like adequate consideration. Productive economy is in the last resort nothing but the will-less object of stock-exchange manoeuvres. It was only the rise of the share system to domination that enabled the stock exchange (formerly a mere aid to economy) to assume the decisive control of economic life. Finance-Socialists and trust magnates like Morgan and Kreuger correspond absolutely to the mass-leaders of Labour parties and the Russian economic commissars: dealer-natures with the same parvenu tastes. From

both sides, today as in the days of the Gracchi, the conservative forces of the State - army, property, peasant, and manager - are being attacked.

(74. Chapter III, Section 13; *Politische Schriften*, pp. 75 et seq.)

(75. *Politische Schriften*, pp. 139 et seq., 269.)

(76. *The Decline of the West*, II, p. 456.)

But the Prussian style demands not only a mere precedence of higher policy over economics; it demands that the economic life should be *disciplined* by a powerful State, which is the precondition of free initiative in private enterprise - for, whatever else it may be, it is *not* a mere super-party, complete with program and ready to press organization to the point of abolishing the idea of property (*Eigentum*); which, precisely among Germanic peoples, denotes *freedom* of the economic will, and lordship over that which is one's own. [77] "Disciplining" is the training of a racehorse by an experienced rider and not the forcing of the living economic body into the strait-jacket of an economic plan or its transformation into a press-the-button machine. "Prussian" is also the *aristocratic* ordering of life according to the grade of achievement. Prussian is, above all, the undisputed precedence of foreign policy, the successful steering of the State in a world of states, over internal policy, which exists solely to keep the nation in form for this task and becomes mischievous and criminal as soon as it begins to follow independently its own ideological aims. Herein lies the weakness of most revolutions, whose leaders, having risen through demagoguery and learnt nothing else, are unable to find their way from thinking on party lines to thinking in terms of statesmanship. This was the case with Danton and Robespierre. Mirabeau and Lenin died too soon, Mussolini was successful. But the future belongs to the great fact-men, now that the world-improvers, who have preened themselves on the stage of world history since Rousseau, have vanished and left no trace.

(77. The Old-Germanic word *eigan* means *to rule*; not only to *have* something, but to be in absolute control of it.)

Prussian is, lastly, a character which disciplines itself, such as that of Frederick the Great, which he himself paraphrased as consisting in being the First Servant of the State. Such a servant is no lackey, but when Bebel opined that the German people had the soul of a lackey, he was right as far as the majority were concerned. His own party proved it in 1918. The lackeys of success are more numerous with us than elsewhere, although they have in all ages and all nations crowded the herd of humanity. It is a matter of indifference whether Byzantinism performs its orgies before money-bags, political success, a title, or merely Gessler's hat. When Charles II landed in England, there were suddenly no Republicans left. To be a servant of the State is an *aristocratic* virtue, of which few are possessed. If this is "Socialistic," it is a proud and exclusive Socialism for men of race, for the elect of life. Prussianism is a very superior thing which sets

itself against every sort of majority- and mob-rule; above all, against the dominance of the mass *character*. Moltke, the great educator of the German officer, the finest example of true Prussianism in the nineteenth century, was thus constituted. Count Schlieffen summed up his personality in the motto: "Talk little, do much, be, rather than seem."

This idea of a "Prussian" existence will be the starting-point for the ultimate overthrowing of the World Revolution. There is no other possibility. I said, as far back as 1919: Not everyone is a Prussian who is born in Prussia; the type is possible anywhere in the white world and actually occurs, though rarely. It lies at the root of the *provisional* form of national movements everywhere - there is nothing definitive about them - and the question is to what extent it can be liberated from the quickly ageing, popular, party-democratic elements of Liberal and Socialist Nationalism that control it, for the time being. The silent national feeling of the English about 1900, which today has begun to waver, the boastful, shallow chauvinism of the French, so noisily in evidence in the Dreyfus Affair, were both of this order and found support, the one in the cult of the navy, the other in the army. America possesses nothing of this kind - "hundred-per-cent American" is a phrase - but she needs it if she is to endure as a nation at all after the approaching crash between crouching Communism and the high finance which is already undermined. The Prussian idea is opposed to finance-Liberalism as well as to Labour-Socialism. Every description of mass and majority, everything that is "Left," it regards as suspect. Above all, it is opposed to any weakening of the State and to the desecrating misuse of it for economic interests. It is conservative and "Right," and it grows out of whatever fundamental life-forces still exist in Nordic peoples: instinct for power and possessions; for possessions *as* power; for inheritance, [78] fecundity, and family, which three belong together; for distinctions of rank and social gradation, whose mortal enemy was (or is) Rationalism from 1750 to 1950. Present-day Nationalism is, together with the monarchical idea latent in it, a transition. It is a preliminary step towards Caesarism, no matter how far away that may seem. It is there that we find abhorrence of all Liberal and Socialist party systems, of every kind of popularity (which invariably compromises the object of it), of everything which rises up in masses and will have its say. This trait, though it may be buried deep under tendencies more in keeping with the age, has the future on its side - and the future's leaders. All really great leaders in history go "Right," however low the depths from which they have climbed. It is the mark of the *born* master and ruler. This applies to Cromwell and Mirabeau as much as to Napoleon. The riper the age, the more prospects does this road open up. The elder Scipio went under in the conflict between the traditions of his origins, which forbade an illegal dictatorship, and the historical position which he had obtained (without desiring it) through saving Rome from the Carthaginian danger. He died in a distant land. At that time the revolutionary movement was only just beginning to undermine the tradition-bound forms, so that the younger Scipio had still a very weak position against the Gracchi, but Sulla's was already a very strong one against Marius, and finally Caesar, who had begun as a Catilinarian, met with no more

party opposition at all, for the Pompeians were not a party, but supporters of an individual. The World Revolution, strong as it may be at the beginning, ends, not in victory or defeat, but in *resignation* on the part of the forward-driven masses. Their ideals are not refuted, but merely become boring, and eventually no one can be excited about them. Anyone who talks about the end of the "bourgeoisie" writes himself down as still a proletarian, and the future is not for him. A "non-bourgeois" society can be maintained only by a Terror, and only for a few years at that, for presently people are sick of it - and incidentally the labour leaders will meanwhile have become new bourgeois. This is not a process that appeals to the taste of true leader-natures.

(78. From the inherited farm, workshop, or old-established firm to hereditary monarchy. The Republic has, from 1789, been a form of *opposition* to the hereditary idea, and nothing more.)

Socialism of every kind is today as antiquated as its first Liberal form and as everything else that is connected with party and program. The century of the worker cult, 1840 to 1940, is irrevocably ending, and those who acclaim "the worker" at this stage have no understanding of the time. This worker is stepping back into the whole of the nation, no longer its spoilt nurseling, but as the lowest grade in an urban society. The *contrasts* worked up in the class war will again become the permanent differences [79] of high and low, and will be accepted as such. It is the resignation of the Imperial period in Rome, the period in which there were no economic problems of this nature left. But how much can be destroyed and levelled down in the final stages of world anarchy! So much, indeed, that in certain white nations there will be no material left from which a Caesar could create his structure, his *army* - for armies will in future take the place of parties - and his State.

(79. Chapter III, Section 11.)

Is there, in that which in all white countries that took part in the War calls itself (vaguely enough) "Youth" and the "front-generation," [80] anything like a weight-carrying foundation for such men and for the tasks of the future?

(80. Does this mean the men who were twenty to fifty in 1918, or those who are twenty or thirty years old today?)

The profound shock of the Great War, which swept away everyone's lazy illusions of security and of progress being the meaning of history, is nowhere more evident than in the spiritual chaos left in its wake. The fact that we are not in the least aware of this and believe that we carry within us a new order is the best possible proof of its existence. To those who were born about 1890 the sight of a really commanding figure has been denied. The figures of Bismarck and Moltke, not to speak of those of other countries, had already vanished in the mists of a historical literature. They might have formed a standard for real greatness, but not without a

living present; and the War produced not one important monarch, prominent statesman, or victorious battle-thinker at the decisive point. All the statues and street-names in the world will not change the fact. The result was a complete lack of the sense of authority among the millions who returned home on both sides. It was seen in youth's unrestrained criticism of everything that came to hand, of men and of things, while never a trace of *self-criticism* was seen. It laughed at yesterday without suspecting that its power persisted. Most of all, the chaos manifested itself in the way in which everyone screamed for a dictatorship on his own lines without knowing of any dictator or being able to recognize one, in the way in which a leader was chosen and worshipped one day and rejected the next - Primo de Rivera, d'Annunzio, Ludendorff - and the way in which leadership was a problem to be discussed, not a fact to be waited for and accepted from the moment it was there. Political dilettantism talked large. Everyone wrote to tell his future dictator what he ought to do. Everyone demanded discipline from other people, because he was incapable of disciplining himself. Because they had forgotten what a State's governor is, men became hysterical over programs and ideals and plunged in speech and writing into wild dreams of this and that imperative transformation - assuming quite as a matter of course that such were possible. The lack of respect for history has at no time been greater than in these years. That history had its *own* logic, on which all programs are shipwrecked, no one knew or would admit. But Bismarck attained his end because he had comprehended the course of history in his century and adapted himself to it. That was high policy, the art of the *possible*.

From the "youth" of Germany, England, Spain, all the white countries, who in their incomprehension hoped to "end" a two centuries' process of world change from below - and in the form of Bolshevism, of which they had such store in themselves - came the typical revolutionary outcry against "individualism." But they are all small individuals - very small - without talent or depth, but for that very reason obsessed by the convulsive need to be admittedly right. They therefore hated the superiority of people greater than themselves, men who could regard themselves with at least a tinge of scepticism. *All revolutions are humourless* - and this causes their fall. Petty obstinacy and lack of humour: that is the definition of fanaticism. They were quite unaware that leadership, authority, and respect on the one hand, and "Socialism" on the other, are irreconcilable. This anti-individualism is the theoretical fashion of the moment among the intellectuals-in-spite-of-themselves of all white countries. Yesterday it was individualism that was the mode, and as a matter of fact there is not so much difference between the two. Feeble as is this type of *Geist*, it is the only one they possess. It is the megalopolitan "literariness," nothing more, and anything but novel; for the Jacobins had already talked themselves hoarse over it. Lack of intelligence is not quite a good enough weapon wherewith to defeat Rationalism.

And in what does it consist, the "Socialism" of these heroes who take the field against the freedom of personality? It is the impersonal Asiatic collectivism of the East, the spirit of the great plains [81] in association with the Western *levée en*

masse of 1792. And what in fact is it that is "in revolt"? The insignificant, with number as their sole power. There is a great deal of underground Slav in them; remnants of prehistoric races and their primitive reasoning; *envy*, too, of Russianness, whose undeveloped will exempts it from the torment which possesses inferior minds when they want something but do not know what, are obliged to want it and do not dare. He who has not the courage to be the hammer must be content to play the part of the anvil. The part is not without its consolations. The urge to be released from one's own will, to be submerged in the lazy majority, to know the happiness of a lackey's soul, to be spared the master's anxieties - all this is here disguised under big words. The Romanticism of the insignificant! The apotheosis of the herd-feeling! The last final way to idealize one's own dread of responsibility! This kind of hatred of individualism, arising out of cowardice and shame, is a mere caricature of that of the great fourteenth- and fifteenth-century mystics, with their anti-egoism, the "*Lassen der Ichheit*" of the "*Theologie deutsch*." [82] They were strong souls who livingly experienced the tremendous, truly Germanic solitude of the "I" in the world, and out of their torment conceived the burning desire to go up in God or the All or whatever they might call it, and which turned out in fact to be themselves. The *strong, unbending* "I" was their destiny. Every attempt to overstep its boundary merely showed that it had none. Today there is a simpler method: one turns "Socialist" and runs down the "I" of other people.

(81. *The Decline of the West*, II, p. 295, footnote.)

(82. *Ibid.*, p. 292.)

One's own "I" gives no more trouble. The levelling out of brains is complete: one meets "in the mass," wills "in the mass," thinks "in the mass." Those who do not think with it, who think for themselves, are felt to be enemies. It is now the mass, and not the godhead, in which the lazy, stupid "I," suffering from all manner of inhibitions, "submerges" itself: and that, too, is "release." It is almost mystical. They knew that in 1792. It is the craving of the mob to run and act with the rest. But the Prussian "style" is renunciation by one's own free will, the strong "I" bowing before a great duty and task, an act of self-government, and, as such, the height in individualism that is possible in the present.

The Celtic-Germanic "race" is the strongest-willed that the world has ever seen. But this "I will - I will!" which fills the Faustian soul to the brim, which is the ultimate meaning of its being, and controls every expression of its Culture in thought, deed, and standards, awakened also the consciousness of the "I's" complete loneliness in endless space. Will and loneliness are in the last resort the same thing. Hence Moltke's taciturnity and, from another aspect, the need in Goethe's softer and more feminine nature for perpetual confessions before a self-chosen environment which pervades all his works. It was the yearning for an echo out of space, the suffering of a tender soul from the monologue of its existence. One may pride oneself on this loneliness or suffer from it; escape it one cannot.

The religious man of "eternal truths," such as Luther, sighs for grace and salvation from this fate, fights it, even defies it. But the political man of the North develops out of it a gigantic *defiance of reality*: "Thy trust is in thy sword more than in Thor," says an Icelandic saga. If there is such a thing as individualism in the world, it is this of an individual defying the whole universe, his knowledge of his own unbending will, his delight in ultimate decisions and love of destiny itself even at the moment when it is breaking him. And being "Prussian" consists in bending of one's own *free* will. The worth of the sacrifice lies in the fact that it is *hard*. If a man has no "I" to offer up, he should not talk of loyalty. He merely runs along behind someone on to whom he has shifted the responsibility. If there is anything that *should* amaze us today, it is the poverty of the Socialist ideal by which it is hoped to save the world. This is no release from the forces of the past; it is the continuation of their worst tendencies. It is *cowardice* in the face of life.

True - truly *Prussian* - loyalty is what the world most needs in this age of great catastrophes. We can only lean on what offers resistance. It is on the realization of this that the true leader takes his stand. A leader who has risen from the masses must know, better than most, that masses, majorities, parties, are no genuine liegemen. They merely want advantages. They leave their leader in the lurch as soon as he demands sacrifices. If he thinks and feels as a product of the mass, history will treat him as a mere demagogue. It is the parting of the ways to Left and Right: the demagogue lives with the masses always as one of themselves; the born ruler can use them, but he despises them. He fights his most difficult battles, not against the enemy, but against the swarm of his all-too-devoted friends.

This is why *armies*, and not parties, are the future form of power; unselfish, devoted armies, such as Napoleon never possessed after Wagram. His old soldiers were reliable; not so his senior officers - and the value of any army depends in the first place on these. [83] They came to regard him not as the commander but as the perpetual giver. Once the required sacrifices outweighed the advantages, it was all up with the Grand Army.

(83. Chapter II, Section 7.)

It is high time that the "white" world, and Germany in the first place, should consider these facts. For behind the world wars and the still unfinished proletarian world-revolution there looms the greatest of all dangers, the *coloured* menace, and it will require every bit of "race" that is still available among white nations to deal with it. Germany, of all countries, is not an island, as the political ideologues who would make it the object of their programs seem to imagine. It is but a small spot in a great, fermenting world, though undoubtedly a spot in a decisive position. But it alone has Prussianism as a fact within itself. With this treasure of exemplary Being it may become the "educator" of the "white" world, and perhaps its saviour.

The Hour Of Decision: Part Four

IV. The Coloured World-Revolution

The Western Civilization of this century is threatened, not by one, but by two world revolutions of major dimensions. In *both* their real compass, their profundity, and their workings have so far escaped recognition. The one comes from below, the other from without: *class war and race war*. The one now lies to a large extent behind us, although its decisive blows - in the Anglo-American zone, for instance - are probably still to come. The other first became definite in the World War, and it is rapidly acquiring direction and form. In the next few centuries both will fight side by side, *possibly as allies*: it will be the severest crisis through which the white peoples will have to pass in common - whether united or not - if they intend to have any future.

Such a "revolution from without" has set itself up against each of the past Cultures also. It has arisen invariably among the hopeless downtrodden races of the outer ring - "savages" or "barbarians" - who were exploited without means of redress by the unassailable superiority of a group of Culture-nations which had reached high maturity in their political, military, economic, and intellectual forms and methods. This "colonial style" is present in every High Culture. But such hatred did not exclude a secret contempt for the alien life-form, which, as it gradually became more familiar, was scoffingly analysed and in the end boldly evaluated according to the limits of its efficacy and no more. They, the outsiders, saw that many things could be imitated, and that others either could be rendered innocuous or were not so potent as had been supposed in the first panic. [1] They looked on at the wars and revolutions occurring within this world of ruling nations and were perforce initiated into the mysteries of armaments, [2] economics, and diplomacy, and thus came at last to question the reality of the foreigners' superiority. And once they detected a weakening in those foreigners' resolution to command, they began to reflect on the possibilities of attack and victory for themselves. Thus it was in China in the third century B.C., when the barbarous peoples north and west of the Hwang Ho and south of the Yangtze-kiang were drawn into the decisive battles of the great powers, and in the Arabian world of the time of the Abbassids, where Turkish-Mongolian races appeared first as mercenaries and then as masters. And thus it was in the Classical Age above all, where we have an exact picture of events, which resemble at every point those towards which we are irrevocably moving.

(1. Jugurtha's judgment of Rome.)

(2. The Libyans and "seafaring nations" by the Egyptians of the New Empire, the Germans by Rome, the Turks by the Arabs, and the Negroes by France.)

The Barbarian attacks on the Classical world begin with the Celtic movements after 300 B.C., which invariably had Italy as their objective. In the decisive battle of Sentinum (295), Gallic races supported the Etruscans and Samnites against Rome, and they were also employed with success by Hannibal. About 280, other Celts conquered Macedonia and northern Greece, where, in consequence of internal political struggles, all State power had ceased to exist, and they were checked only at Delphi. In Thrace and Asia Minor they founded Barbarian empires over a Hellenized and partially Hellenic population. Somewhat later in the East of Alexander the Great's decayed empire, the Barbarian reaction against the Hellenic culture set in, forcing it by innumerable insurrections [3] to give ground step by step. Thus, from about 100 B.C. a Mithridates, in alliance with South Russian "savages" (Scythians and Bastarnae) and counting upon the ever-increasing determination of the Parthians to push from Eastern Iran towards Syria, had reasonable expectations of destroying the Roman State, in the chaotic condition to which class wars had reduced it. Not until it reached Greece was his advance stopped. Athens and other cities joined him, as well as certain Celtic races which were still established in Macedonia. In the Roman armies there was open revolution. Individual sections fought against each other, and the commanders killed each other in the very presence of the enemy (Fimbria). It was then that the Roman army ceased to be a national body and transformed itself into a personal retinue of individuals. The soldiers that Hannibal had led against Rome in 218 were not really Carthaginians, but drawn in the main from the wild races of the Atlas mountains and southern Spain. And with those Rome had later, from 146 onward, to wage a terrible and never-ending struggle. (It was the losses of these wars that brought the Roman peasantry to revolt in the Gracchan disturbances.) With these same peoples, later still, the Roman Sertorius attempted to found a State in opposition to Rome. After 113 B.C. there came the Celtic-Germanic onset of the Cimbri and Teutones, which was only repulsed after whole Roman armies had been wiped out by the revolutionary leader, Marius, and he again had just returned from his victory over Jugurtha, who had armed Northern Africa against Rome and by bribing the Roman politicians had for years prevented any counteraction. About 60 B.C. there came a second Celtic-Germanic movement (Suevi, Helvetii), to forestall which Caesar conquered Gaul, and at the same time Crassus was defeated and killed by the Parthians. But that was the end of *reaction by expansion*. Caesar's plan for reconquering the Alexandrian Empire and thereby removing the Parthian menace was never carried out. Tiberius had to set back the frontier in Germany after it had proved impossible to replace the troops annihilated in Varus' defeat and the first great insurrection of the frontier legions had taken place on the death of Augustus. Thenceforward the policy was that of systematic defence. But the army was taking in more and more Barbarians. It became an independent power. Germans, Illyrians, Africans, Arabs, sprang up

as leaders, while the men of the *Imperium* sank into the Fellaeldom of "perpetual peace." And when the great attacks came from North and West, it was *not the civil population alone* that treated with the invaders and passed voluntarily into a subject relation to them: the Late pacifism of a tired Civilization.

(3. Eduard Meyer, *Blüte und Niedergang des Hellenismus in Asien* (1925).)

Yet for whole centuries it was possible to make a systematic defence against these conditions, because the *orbis terrarum* of the Roman Empire was an enclosed area with frontiers that could be guarded. The position of the present *Imperium* of the white nations, which embraces the whole globe and *includes* the coloured races, is far more difficult. White humanity has scattered itself to all quarters in its ungovernable urge to infinite distance: over both Americas, South Africa, Australia, and innumerable strategic points between. The Yellow-Brown-Black-Red menace lurks *within* the field of the white power. It penetrates into and participates in the military and revolutionary agreements and disagreements of the white powers and threatens one day to take matters into its own hands.

What, then, does the "coloured" world include? Not only Africa, the Indians - as well as the Negroes and half-breeds - of the whole of America, the Islamic nations, China, and India extending to Java, but, above all, Japan and *Russia*, which has again become an Asiatic, "Mongolian" State. When the Japanese beat Russia, a ray of hope shot up all over Asia: a young Asiatic State had, by Western methods, forced the greatest power of the West to its knees and thereby destroyed the aureole of invincibility which surrounded Europe. It was as a beacon, in India, in Turkey, even in Cape Colony and the Sahara. So it *was* possible to pay back the white peoples for all the pains and humiliations of a century! Since then the profound cunning of the Asiatics has been thinking out methods inaccessible to European thought and superior to it. And now Russia, after suffering in 1916 its second great defeat, from the West, has removed its "white" mask, to the mocking satisfaction of its ally England, has again become Asiatic with all its soul, and is filled with a burning hatred of Europe. It took with it the experiences of Europe's internal weakness and used its knowledge to invent new and crafty methods of fighting, which it has instilled into the whole of the earth's coloured population, with the idea of a common resistance. This, side by side with the triumph of Labour-Socialism over Society among the white nations, is the second *real* consequence of the World War which brought us no nearer to understanding any one of the actual problems of world policy and has settled none. This war was a defeat of the white races, and the Peace of 1918 was the first great triumph of the coloured world: symbolized by the fact that today it is allowed to have a say in the disputes of the white states among themselves in the Geneva League of Nations - which is nothing but a miserable symbol of shameful things.

That Germans abroad should be ill-treated by coloured people at the orders of English and French was not a surprisingly novel procedure. This method began in the Liberal Revolution of the eighteenth century: in 1775 the English enrolled

men of Indian race to attack, burn, and scalp the American republicans, and it should not be forgotten how the Jacobins mobilized the Negroes of Haiti for the "Rights of Man." But that coloured men from all over the world should be massed on European soil to fight for whites against whites, that they came to know the secrets of the most modern war-methods *and the limits of their efficacy*, and were sent home with the conviction of having beaten white powers, all this fundamentally altered their view of the world's power-distribution. They came to feel their own common strength and the weakness of the others; they began to despise the whites as erstwhile Jugurtha despised mighty Rome. It was not Germany that lost the World War; the West lost it when it lost the respect of the coloured races.

The importance of this shift in the political centre of gravity was first realized in Moscow. In Western Europe it is still not realized. The white ruling nations have abdicated from their former rank. They negotiate today where yesterday they would have commanded, and tomorrow they will have to flatter if they are even to negotiate. They have lost the feeling of the self-evidence of their power and are not even aware that they have lost it. In the "revolution from without" they have ceded the choice of the hour, to America and, above all, to Asia, whose frontier now lies along the Vistula and the Carpathians. For the first time since the siege of Vienna by the Turks they have again been put on the defensive, and they will have to commit great forces, both spiritual and military, into the hands of very great men if they intend to weather the first mighty storm, which will not be long in coming.

In Russia in 1917 both Revolutions, the White and the Coloured, broke out together. The one, the shallow, urban Revolution of Labour-Socialism, rhetorical and literary through and through, with its Western faith in party and program, its *littérateurs*, academic proletarians, and Nihilistic agitators of the Bakunin type, and its alliance with the dregs of the great cities, killed off Petrine society, which was predominantly Western in origin, and staged a noisy cult of the "working man." The technics of the machine, so alien to and hated by the Russian soul, became all at once a god and the meaning of life. But below all this the other Revolution of the muzhik, the village, the true Asiatic form of Bolshevism, was doggedly, silently rising, big with promise. The peasant's eternal hunger for the land, which drove all the soldiers back from the front to take part in the great land-distribution, was the first expression of it. Labour-Socialism soon discovered the danger. After an initial alliance it used the hatred nursed by all urban parties, whether Liberal or Socialist, for the peasantry to wage war against this conservative element, which, in history, has invariably outlasted all the political, social, and economic formations of the city. It dispossessed the peasants, reintroduced in fact the serfdom and compulsory labour which Alexander II had abolished in 1862, and by its hostile and bureaucratic administration of agriculture - every Socialism, when it passes from theory to practice, soon becomes choked in bureaucracy - carried matters so far that today the fields are allowed to run wild, the abundant live-stock of the past has shrunk to a fraction, and starvation of

the Asiatic order has become a permanent condition that only a weak-willed race, born to an existence of slavery, could endure.

But here "white" Bolshevism is rapidly on the wane. The Marxian face is only worn for the benefit of the outside world, for Southern Asia, Africa, America, where it is desired to let loose and direct rebellion against the white powers. A new Asiatic stratum of rulers has taken over from the Semi-Westerns. It again lives in the villas and palaces around Moscow, keeps its staff of servants, and already permits itself to indulge in a barbaric luxury worthy of predatory Mongolian khans of the fourteenth century. Here is "wealth," in a new form that can be paraphrased in proletarian circumlocutions.

There will also be a return to peasant property, to private property in general. The fact of serfdom does not preclude this, and it can be done; for the *army*, and no longer the civilian "party," has the power. The soldier is the one creature who does not go hungry in Russia, and he knows why this is so and for how long. This power is unassailable from abroad on account of the geographical extent of its empire, but it attacks itself. It has mercenaries and allies all over the world, disguised like itself. Its strongest weapon is the new revolutionary, truly Asiatic diplomacy which acts instead of negotiating, from below and from behind, by means of propaganda, murder, and insurrection, and this gives it a vast advantage over that of the white countries; for these, in spite of their politically-minded advocates and journalists, have not yet quite lost the aristocratic style that derives from the Escorial and counts Bismarck as its last great master.

Russia is the lord of Asia. Russia *is* Asia. Japan belongs to Asia only geographically. From the ethnographical point of view it undoubtedly stands closer to the eastern Malayans, the Polynesians, and certain Indian peoples on the west side of America. But on the sea it is what Russia is on land: lord of a wide domain in which Western powers no longer count. England is not even remotely master of "her" Empire to the same extent, even in the coloured "Crown"-colonies. Japan extends her influence over a wide radius. It is felt in Peru and on the Panama Canal. The alleged blood-relationship between Japanese and Mexicans has on occasion been emphasized and toasted on both sides. [4] In Mexico, in the beginning of 1914, leading Indian circles plotted the "Plan of San Diego," having for its object the invasion of Texas and Arizona by an army of Indians, Negroes, and Japanese. The white population was to be massacred, the Negro states were to become independent, and a greater Mexico was to arise as a State for the pure Indian race. [5] Had this plan been carried into execution, the World War would have started with a completely different distribution of the powers and been based on other problems. The Monroe Doctrine, in the form of dollar-imperialism, pointed towards Latin America, would have been wiped out by it. Russia and Japan are today the only *active* forces in the world. Through them Asia has become the decisive element in world happenings. The white powers are actuated by its pressure in their dealings and do not even know it.

(4. L. Stoddard, *The Rising Tide of Color* (1920), pp. 131 et seq.)

(5. In Mexico City there stands a statue of the last Aztec emperor, Guatemozin. No one would dare to put up one of Cortez.)

This pressure consists in the activity of the Coloured, racial Revolution, which is already using the White Revolution of the class war as its tool. We have already referred to the backgrounds of the economic catastrophe. After the revolution from below in the form of Labour-Socialism had with its weapon, the political wage, made the breach, coloured economy, headed by Russia and Japan, pressed in with the lower wage, and it is now proceeding to complete the destruction. [6] To this must be added political-social propoganda in enormous quantities, the true Asiatic diplomacy of our day. It pervades all India and Japan. It has led in Java and Sumatra to the erection of a race front against the Dutch and the disintegration of army and navy. It pays court, all the way from Eastern Asia, to the highly gifted Indian race living from Mexico to Chili, and it inculcates for the first time in the Negroes a community-feeling that is being directed against the white ruling nations.

(6. When we hear that in Java Japan sells bicycles for less than \$3 and electric light bulbs for less than two cents, while white countries have to ask four times as much even to cover the cost to themselves; when the little Javanese peasant with his wife and family offer the self-harvested sack of rice at half the cost which the modern planter with his white officials is obliged to demand, then indeed we get a glimpse into the abysses of this struggle. Since Western technique is no longer secret and can be copied to perfection, the contrast is no longer in the method of construction, but only in the cost of that production.)

Here, too, the White Revolution has since 1770 been preparing the soil for the Coloured one. The literature of English Liberals like Mill and Spencer, whose trains of thought reach back into the eighteenth century, supplied the "world outlook" to the higher schools in India. And thence the way to Marx was easy for the young reformers themselves to find. Sun-Yat-Sen, the leader of the Chinese Revolution, found it in America. And out of it all there arose a revolutionary literature of which the Radicalism puts that of Marx and Borodin far into the shade.

Like the North American revolt against England, the independence movement in Spanish America, dating from Bolivar (1811), is unthinkable without the Anglo-French revolutionary literature of 1770 - plus the example of Napoleon. At first it was exclusively a struggle between whites, between the landowning Creole aristocracy, which had lived in the country for generations, and the Spanish bureaucracy, which kept up the lordly principle of colonial subordination. Bolivar, a pure-blooded white like Miranda and San Martín, conceived the plan of erecting a monarchy that would be supported by a purely white oligarchy. The Argentinian dictator, Rosas, a powerful figure in the "Prussian" style, also stood

for this aristocracy against the Jacobinism which soon spread from Mexico to the extreme South, finding support in the anti-clerical Masonic lodges and demanding universal equality, even of race. With this began the movement of Indians, pure and half-breeds, not only against Spain, but against white blood generally. It has gone on without intermission, and today it is nearing its goal. Humboldt, even so far back, remarked the pride in Iberian descent exhibited there, and the tradition of a Visigothic and Basque ancestry is still found in Chili's aristocratic families. [7] But the greater part of this aristocracy died out or found its way back to Europe during the reign of anarchy which began in the middle of the nineteenth century, and now policy is dictated by the "caudillos," warlike demagogues from the coloured population. Among them are pure-breed Indians of great talent like Juárez and Porfirio Díaz. Apart from Argentina, the proportion of the upper classes which is white, or calls itself so, is from a quarter to one tenth of the population. In certain states the doctors, advocates, teachers, even officers, are exclusively Indians, who feel themselves akin to the half-breed proletariat of the towns (the "mechopelo") in the hatred with which white property inspires them, whether it is in the hands of Creoles, Englishmen, or North Americans. In Peru, Bolivia, and Ecuador, Aymara is the second official and educational language. There is open practice of a cult based on the alleged Communism of the Incas, which receives encouragement from Moscow. The race ideal of a pure Indian rule is perhaps on the verge of realization.

(7. And from the forcibly converted Arabs and Jews - the Marranos - known by their strictly Catholic names, such as Santa Anna, Santa Maria, San Martín.)

In Africa it is the Christian missionary - above all, the English Methodist - who in all innocence, with his doctrine that all men are equal before God and that wealth is sinful, ploughs the soil on which the Bolshevik envoy sows and reaps. And from the North and the East the missionary of Islam follows up his tracks with great success, penetrating in these days as far as the Zambesi in Nyassaland. Where a Christian school stood yesterday, a mosque stands tomorrow. The warlike, manly spirit of this religion is more intelligible to the Negro than the doctrine of pity, which merely takes away his respect for the whites; and the Christian priest is suspected above all because he represents a white ruling race, against which Mohammedan propaganda, political rather than dogmatic, [8] directs itself with cool decision.

(8. But there is also an Ethiopian Methodist Church, which is anti-European and from its home in the United States carries out mission work that leads to revolts, as for instance in Natal in 1907 and in Nyassaland in 1915.)

This general Coloured Revolution over the whole earth marches under the disguise of very varied tendencies: national, economic, social. It directs itself now against the white governments of colonial empires (India) or of its own land (the Cape), now against a white upper stratum (Chile), now against the power of the pound or the dollar - any alien economic system, in fact. It may even be found

opposing its own financial world for doing business with the whites (China), or its own aristocracy or monarchy. Religious motives also contribute: hatred of Christianity or of any form of priesthood and orthodoxy whatever, of manners and customs, world outlook, and moral. But ever since the Boxer Revolution in China, the Indian Mutiny, and the revolt of the Mexicans against the Emperor Maximilian, there will be found, deep down, everywhere one and the same thing: hatred of the white race and an unconditional determination to destroy it. As to whether age-old, weary Civilizations like the Indian and the Chinese can preserve order without foreign rule, nobody cares. All that matters is whether they are in a position to throw off the white yoke, and that is the case. Who will be the next sovereign over the coloured powers - Russia, Japan, or some great adventurer with an armed host at his back - will be decided later, or perhaps not at all. The ancient Egyptian Civilization changed its rulers many times after 1000 B.C. - Libyans, Assyrians, Persians, Greeks, Romans. It was never again capable of self-government, but always equal to a new and victorious revolt. And whether even one of the many other aims is being or will be realized is for the moment quite beside the point. The great historical question is whether the fall of the white powers will be brought about or not. And on this point the overwhelming unity of resolve that has formed itself may well give us something to think about. What resources of spiritual and material power can the white world really muster against this menace?

Very few, it would seem at the first glance. For one thing, its peoples are weary of their Culture. Spiritual substance has consumed itself in the fire of high form and the striving after inward perfection. In very many cases only the glow is left, in many only ashes, but it is not so everywhere. The less a nation has been called upon to lead in the whirlwind of history in the past, the more has it retained of the chaos which may become form. And when the storm of great events rushes over it, as in 1914, hidden sparks suddenly burst into flame. Precisely in the Germanic race, the strongest-willed that has ever existed, great possibilities lie sleeping.

But in speaking of race, it is not intended in the sense in which it is the fashion among anti-Semites in Europe and America to use it today: Darwinistically, materially. Race purity is a grotesque word in view of the fact that for centuries all stocks and species have been mixed, and that warlike - that is, healthy - generations with a future before them have from time immemorial always welcomed a stranger into the family if he had "race," to whatever race it was he belonged. Those who talk too much about race no longer have it in them. What is needed is not a pure race, but a *strong* one, which has a nation within it.

This manifests itself above all in self-evident elemental fecundity, in an abundance of children, which historical life can consume without ever exhausting the supply. God is, in the familiar words of Frederick the Great, always on the side of the big battalions, and now if ever this shows itself. The millions who fell in the World War were the pick of all the white world had in the way of race, but the test of race is the speed with which it can replace itself. A Russian once said to

me: "The Russian woman will make good in ten years what we sacrificed in the Revolution." *That* is the right instinct. Such races are irresistible. The trivial doctrine of Malthus, preached everywhere today, which extols barrenness as progress, only proves that these intellectuals have no "race," not to mention the idiotic idea that economic crises can be surmounted by an atrophied population. It is just the other way round. The "big battalions," without which there is no world policy, give protection, strength, and internal riches to the economic life also.

A woman of race does not desire to be a "companion" or a "lover," but a *mother*; and not the mother of *one* child, to serve as a toy and distraction, but of many: the instinct of a strong race speaks in the pride that large families inspire, in the feeling that barrenness is the hardest curse that can befall a woman and through her the race. Out of this instinct arises the primitive jealousy which leads one woman to take away from another the man whom she covets as the father of her children. The more intellectual jealousy of the great cities, which is little more than erotic appetite and looks upon the other party as a means of pleasure, and even the mere fact of *considering* the desired or dreaded number of children who are to be born, betrays the waning of the race urge to permanence; and that instinct for permanence cannot be reawakened by speeches and writing. Primitive marriage, or whatever other deep-rooted folk-custom has ever been practised to sanctify procreation, was anything but sentimental. A man wants stout sons who will perpetuate his name and his deeds beyond his death into the future and enhance them, just as he has done himself through feeling himself heir to the calling and works of his ancestors. That is the *Nordic* idea of immortality. These peoples have known no other and desired none. It is the source of that tremendous yearning for fame, the wish to live on among posterity through one's work, to see one's name perpetuated on monuments or at the least held in honourable memory. For this reason the inheritance idea is inseparable from Germanic marriage. When the notion of property crumbles away, the meaning of the family fades into nothingness. He who lays hand on one attacks the other too. The idea of inheritance, which is inherent in the life of every farm, every workshop, every old-established firm, and all inherited callings, [9] and has found its highest symbolical expression in hereditary monarchy, is the guarantee of strong race-instincts. Not only is it untouched by Socialism; its very existence signifies Socialism's downfall.

(9. That is why there are generations of officers, judges, and clergy. It is the basis of all nobilities, patriciates, and guilds.)

But the decay of the white family, the inevitable outcome of megalopolitan existence, is spreading, and it is devouring the "race" of nations. The *meaning* of man and wife, the will to perpetuity, is being lost. People live for themselves alone, not for future generations. The nation as society, once the organic web of *families*, threatens to dissolve, from the city outwards, into a sum of *private atoms*, of which each is intent on extracting from his own and other lives the maximum of amusement - *panem et circenses*. The women's emancipation of

Ibsen's time wanted, not freedom from the husband, but freedom from the child, from the *burden* of children, just as men's emancipation in the same period signified freedom from the *duties* towards family, nation, and State. The whole of Liberal-Socialistic problem-literature revolves about this suicide of the white race. It has been the same in all other Civilizations. [10]

(10. *The Decline of the West*, II, pp. 103 et seq.)

The consequences lie before us. The coloured races of the world have up till now been twice as strong numerically as the white. But about 1930 Russia had an annual excess of births of four million, Japan of two million; and India, between 1921 and 1931, increased her population by thirty-four million. In Africa the extraordinarily prolific Negro population will increase still more enormously now that European medicine has been introduced to check disease, which was so strong a selective factor. In contrast to this, Germany and Italy have a surplus of births of less than half a million, England - the country of publicly encouraged birth control - less than half this amount, and France and the old-established Yankee element in the United States [11] none at all. This Yankee element, until now the dominant "race" of Germanic stamp, has been rapidly dwindling for some decades. The increase of population comes entirely from the side of the Negroes and emigrants from Eastern and Southern Europe since 1900. In France some Departments have lost over a third of their population in the last fifty years. In certain cases the birth-rate is only half the death-rate. There are small towns and villages which are almost empty. From the South there is an influx of Catalonians and Italians as land-workers. Poles and Negroes are found in every grade, even the middle classes. There are black clergymen, officers, and judges. It is these prolific immigrants, accounting for a tenth of the population, who alone keep the number of "Frenchmen" up to anything approaching the old level. But the genuine Frenchman will soon be no longer master in France. The apparent increase of the white population all over the world, little as it is in comparison with the volume of the coloured increase, rests upon a temporary illusion: the number of children grows ever smaller, and only the number of adults increases, not because there are more of them, but because they live longer.

(11. This applies equally to the white element in South Africa and Australia.)

But a strong race requires not only an inexhaustible birth-rate, but also a severe selection process, which is provided by the resistances to living represented by misfortune, sickness, and war. Nineteenth-century medicine, a true product of Rationalism, is from this point of view also a phenomenon of age. It prolongs each life whether this is desirable or no. It prolongs even death. It replaces the number of children by the number of greybeards. It promotes the world outlook of *panem et circenses* by estimating the value of life by the number of its days, not by their usefulness. It prevents the natural process of selection and thereby accentuates the decay of the race. The number of incurable mental cases in England and Wales has increased during twenty years from 4.6 to 8.6 per

thousand. In Germany the number of the feeble-minded is almost half a million, in the United States over a million. According to a report sponsored by ex-President Hoover, the youth of America has a record of 1,360,000 with hearing impaired or "so defective in speech that they require remedial treatment and training," 1,000,000 with "weak or damaged hearts," 675,000 presenting "behaviour problems," 450,000 "mentally retarded to such a degree that they require special education," 300,000 cripples, and 60,000 "blind or in need of sight-saving instruction." But added to these are the terrible numbers of abnormal people of every description, mental, spiritual, and physical, the hysterical, moral, and nerve cases who can neither beget nor bear healthy children. Their number is unobtainable, but we can gauge it by the number of doctors who live by them and the mass of books that are written about them. From this degenerate crop comes the revolutionary proletariat, with its hatred born of grievances, and the drawing-room Bolshevism of the aesthetes and literary folk, who enjoy and advertise the attractiveness of such states of mind.

It is a well-known fact that important persons are seldom first children and almost never only ones. The marriage that is poor in offspring is a menace not only to the quantity but to the quality of the race. What a nation needs quite as badly as a healthy race is the existence of an élite to lead it. But an élite such as that formed by the overseas civil service in England and the officer-corps in Prussia - or, for that matter, the Catholic Church - which unwaveringly, and in total disregard of money or origins, upheld its ethic and made good in difficult situations, becomes impossible when the available material rises nowhere above the average. Life's selection must have taken precedence of it; only then can the class selection take place. A strong stock demands strong parents. Something of the barbarism of the past ages must still be present in the blood beneath the strict form of an old Culture, ready to surge up in difficult times, to save and to conquer.

Barbarism is that which I call strong race, [12] the eternal warlike in the type of the beast-of-prey man. It often seems to have ceased to exist, but it is crouching in the soul ready to spring. Given a big challenge - and it is on top of the enemy. It is dead only when Late urban pacifism, with its weary desire for peace at any price, short of that of its own life, has rolled its mud over the generations. That is the spiritual self-disarmament, following on the physical, which comes of unfruitfulness.

(12. I repeat: race that one *has*, not a race to which one *belongs*. The one is ethos, the other - zoology.)

Why is the German people the least exhausted of the white world, and therefore the one on which may be placed the most hope? Because its political past has given it no opportunity to *waste* its precious blood and its great abilities. This is the one blessed aspect of our wretched history since 1500: it has used us *sparingly*. It turned us into dreamers and theoreticians in matters of world policy, made us ignorant of the world, narrow, quarrelsome, and provincial; but that can

be got over. It was no organic defect, no inherent lack of ability - the days of the Holy Roman Empire are there to show that. Good blood, the foundation of every kind of intellectual as well as physical superiority, there was and still is. Great history is exacting. It devours the racially best elements. It devoured ancient Rome in a few centuries. The Nordic migrations, which had come to standstill in Southern Europe a thousand years before, set in again on the grand scale on the discovery of America, taking oceans in their stride. Vigorous Spanish families, of predominantly Nordic origin, migrated in numbers to the new continent, where they could fight, explore, and rule. By about 1800 the best aristocracy of the Spanish stamp was there and vigorous life had died out in the mother country. Similarly the class in France whose vocation was to rule was used up by high policy from Louis XIII onwards - and not by that alone, for high Culture must be paid for dearly too. And the Anglo-Saxon has been used up even more by the British Empire. What there was of higher material there did not find its way into counting-houses and minor official posts, but followed the Viking urge to a life of danger and wandered to all parts of the globe, either meeting its end in innumerable adventures and wars or succumbing to the effects of climate, or remaining abroad to establish, as in North America, the foundation of a new ruling class. What was left became "conservative," by which in this case is meant uncreative, full of unproductive hatred of everything new and unforeseen. Germany, too, has lost a great deal of its best blood in foreign armies and to foreign nations. But the provincialism of its political conditions tuned down the ambitions of young talent to service at small courts, in small armies and administrations. [13] These settled down to form a healthy and prolific middle class. The nobility remained for the most part a superior peasantry. There was no high society and no fullness of life. "Race," in the people, was asleep, waiting for the call of a great age. But in this people there lies, notwithstanding the devastation of the last decades, a store of excellent blood such as no other nation possesses. It *can* be roused and *must* be spiritualized to meet the stupendous tasks before it. The battle for the planet has begun. The pacifism of the century of Liberalism must be overcome if we are to go on living.

(13. Except in the Habsburg State, which likewise diluted and wasted the German stock within its boundaries.)

How far in fact have the white nations advanced towards pacifism? Is the outcry against war an intellectual gesture or a serious abdication from history at the cost of dignity, honour, liberty? Yet life *is* war. Can we dismiss its meaning and yet retain it? That is what the craving for the peace of fellahtom, for protection against everything that disturbs the daily routine, against destiny in every form, would seem to intimate: a sort of protective mimicry *vis-à-vis* world history, human insects feigning death in the face of danger, the "happy ending" of an empty existence, the boredom of which has brought in jazz music and Negro dancing to perform the Dead March for a great Culture.

But this cannot, must not, be. The hare may perhaps deceive the fox, but human beings can *not* deceive each other. The coloured man sees through the white man when he talks about "humanity" and everlasting peace. He scents the other's unfitness and lack of will to defend himself. This is why a great educational effort is essential: what I have called "Prussian," but which may, for all I care, call itself "Socialist" - what's in a word? It must be education which rouses the sleeping energy not by schooling, science, or culture, but by living example, by *soul discipline*, which fetches up what is still there, strengthens it, and causes it to blossom anew. We cannot permit ourselves to be tired. Danger is knocking at the door. The coloured races are *not* pacifists. They do *not* cling to a life whose length is its sole value. *They take up the sword when we lay it down.* Once they feared the white man; now they despise him. Our judgment stands written in their eyes when men and women comport themselves in their presence as we do, at home or in the lands of colour themselves. Once they were filled with terror at our power - as were the Germanic people before the first Roman legions. Today, when they are themselves a power, their mysterious soul - which we shall never understand - rises up and looks down upon the whites as on a thing of yesterday.

But the greatest danger has not yet been even named. What if, one day, class war and race war joined forces to make an end of the white world? This lies in the nature of things, and neither of the two Revolutions will disdain the aid of the other simply because it despises its supporters. A common hate extinguishes mutual contempt. And what if some *white* adventurer - and there have been many such - whose wild soul cannot breathe in the hothouse of civilization and seeks to satiate its love of danger in fantastic colonial ventures, among pirates, in the Foreign Legion - should suddenly see this grand goal staring him in the face? It is through such natures that history springs her great surprises. The loathing of deep and strong men for our conditions and the hatred of profoundly disillusioned men might well grow into a revolt that meant to annihilate. This was not unknown in Caesar's time. In any case: when the white proletariat breaks loose in the United States, the Negro will be on the spot, and behind him Indians and Japanese will await their hour. Similarly a black France would have little hesitation in outdoing the Parisian horrors of 1792 and 1871. And would the white leaders of the class war ever hesitate if coloured outbreaks opened up a way for them? They have never been fastidious in the means they use. It would make no difference if the voice of Moscow ceased to dictate. It has done its work, and the work goes forward of itself. We have waged our wars and class wars before the eyes of colour, have humiliated and betrayed each other; we have even summoned it to take part in them. Would it be anything to wonder if at last colour were to act on its own account?

At this point advancing history towers high over economic distress and internal political ideals. The elemental forces of life are themselves entering the fight, which is for all or nothing. The prefiguration of Caesarism will soon become clearer, more conscious and unconcealed. The masks will fall completely from the age of the parliamentary interlude. All attempts to gather up the content of the

future into parties will soon be forgotten. The Fascist formations of this decade will pass into new, unforeseeable forms, and even present-day nationalism will disappear. There remains as a formative power only the warlike, "Prussian" spirit - everywhere and not in Germany alone. Destiny, once compacted in meaningful forms and great traditions, will now proceed to make history in terms of formless individual powers. Caesar's legions are returning to consciousness.

Here, possibly even in our own century, the ultimate decisions are waiting for their man. In presence of these the little aims and notions of our current politics sink to nothing. He whose sword compels victory here will be lord of the world. The dice are there ready for this stupendous game. *Who dares to throw them?*