
RROODDIICCAA AALLBBUU

C. S. Lewis, The
Abolition of Man,

HHaarrppeerrCCoolllliinnss PPuubblliisshheerrss,, NNeeww
YYoorrkk,, 22000011..

In the context of present-day economic,
political, informational and demographic dynam-
ics, few still have the disposition – and even
fewer the time – to raise the issue of human
rights and duties with respect to the preservation
of the global cultural heritage. Two questions
arise at a first glance. One is about the very def-
inition of culture, or, rather, the ideas about what
culture is. The other concerns the possibility of
distinguishing, beyond the models and fashions
propagated at one time or another, a primordial
nucleus of values whose destruction would mean
the destruction of the human species itself.

An indirect – and partial – answer to the
first question is given by Dan Sperber
(Explaining Culture, Blackwell, 1996, p. 1), who
states that

“... an idea, born in the brain of an individ-
ual, may have, in the brain of other individuals,
descendents that resemble it. Ideas can be trans-
mitted, and, by being transmitted from one per-
son to another, they may even propagate. Some
ideas – religious beliefs, cooking recipes, or scien-
tific hypotheses, for instance – propagate so effec-
tively that, in different versions, they may end
up durably invading whole populations. Culture
is made up, first and foremost, of such conta-
geous ideas. it is made up also of all the produc-
tions (writings, artworks, tools, etc.) the presence
of which in the shared environment of a human
group permits the propagation of ideas.”

To explain culture, then, is to explain why
and how some ideas happen to be contagious.
This calls for the development of a true epidemiology of representations.

The second question starts from the fact that, at present, cultural fashions succeed
each other at a stunning speed, directed by forces that are involved in acts of cultural
policy, whether they are aware of that or not. Under these circumstances, there is an
obvious risk that the abolition of traditional values may annihilate the very ability of
human beings to distinguish values from non-values and that the very concept of value1

Rodica Albu
AAssssoocciiaattee PPrrooffeessssoorr,,
DDeeppaarrttmmeenntt ooff EEnngglliisshh LLaanngguuaaggee
aanndd LLiitteerraattuurree ““AAll.. II CCuuzzaa
UUnniivveerrssiittyy ooff IIaassii””,, RRoommaanniiaa

Author of the books:
MMyytthh aanndd FFoollkk EElleemmeennttss iinn tthhee
PPooeettrryy ooff WW.. BB.. YYeeaattss.. AA
RRoommaanniiaann PPeerrssppeeccttiivvee,, ((11999988)),,
UUssiinngg EEnngglliisshh((eess)),, 33rrdd eeddiittiioonn
((22000055)),, EEnngglliisshh iinn CCaannaaddaa..
RReepprreesseennttaattiioonnss ooff LLaanngguuaaggee
aanndd IIddeennttiittyy ((22000066)).. EEddiittoorr ooff
tthhee bbooookk:: IInnkklliinnggss.. LLiitteerraa şşii ssppiirr--
iittuull ((22000044))
EEmmaaiill:: rr_albu@yahoo.co.uk

Key words:
ccuullttuurree,, aabboolliittiioonn ooff mmaann,, vvaalluuee,,
wwiissddoomm,, lloovvee,, CC.. SS.. LLeewwiiss

BB
OO

OO
KK

RR
EE

VV
II

EE
WW

SS

JSR I No. 15 ~ W inte r 2006 ~ p . 110

BB
OO

OO
KK

RR
EE

VV
II

EE
WW

SS

JSR I No. 15 ~ W inte r 2006 ~ p . 111

RODICA ALBU
The Abolition of Man

may disappear from the vocabulary of the international jargon. This will be preserved as
a “heritage object”, that is, a piece in a museum, lacking that spirit that animates active
concepts and representations.

I would like to bring back to public attention a set of three academic lectures deliv-
ered by the English professor C. S. Lewis, known to the Romanian reader through the
translations that have come out in the last few years2. Lewis’s writings, pervaded by
what Clad Walsh would call “classical Christianity”, that is, neither fundamentalist nor
modernist, operate with three major concepts: (1) that of nature, that is, the system of
all phenomena in time and space; (2) God, the creator, the saviour and the supporter of
nature and humankind; and (3) man3, in his relationship with nature, with God and with
other human beings. The three lectures I mentioned above were delivered at Oxford dur-
ing the Second World War and were published in 1943 as an essay in three parts enti-
tled The Abolition of Man.

The three lectures that were delivered in the midst of war and that sprang out of
a consciousness marked by responsibility to the human species are highly topical since
they raise the issues of human affections, values, cultural policies and of the overall risk
of moving away from the very essence of human nature. The lectures deal with all these
aspects in a way that makes them be contemporary with our own times.4

The first lecture is entitled Men without Chests and starts from a school manual
of English language and literature and from the tripartite structure of man, which
includes a cerebral component, a visceral component and, between the two, the affective
component, which unites and harmonizes the first two. The author demonstrates how
contemporary5 education (at school level but not only) creates imbalance in the tripar-
tite structure of man by manipulating the school child in the direction of ignoring – or
even annihilating – the connection between the “cerebral man” and the “visceral man”,
that is the very core of the human being, the “Chest-Magnanimity-Sentiment” By drying
out the sensibility of our students we turn them into easy prey in the hands of the pro-
pagandist when this comes out – says Lewis. Through currently “demythicising” and lev-
elling the worth of a piece of art and of a piece of advertising, for instance, one comes
to annihilate traditional hierarchies of values. This “levelling” of values through demythi-
cising does not need to spring out of an evil spirit. It may be a way of fortifying the
minds of the students confronted with emotions. Lewis’s belief is, however, that the only
form of defence against false feelings is the very cultivation of feelings. through educat-
ing the affective centre of the human being6 (Inklings 2004: 92) in the direction of
acknowledging the existence of certain objective values, with the firm belief that some
attitudes are really true and others are really false, with respect to what is universal and
to what we are (Lewis 1999: 95). Lewis believes that emotional states can be in harmo-
ny with reason (when we perceive pleasure as something that ought to be approved of)
or out of this harmony. Our approvals and disapprovals thus represent ways of acknowl-
edging certain objective values and ways of responding to an objective order. In support
of this ideas the author invokes Plato, Artistotle or St. Augustin, Indian, Chinese or
ancient Jewish wisdom on equal terms. They speak of “the way of the universe” (Tao),
the true Law (ancient Jewish tradition), harmony with nature (Confucius) or ordo amor-
is (St. Augustin).

The second lecture, The Way, is a demonstration with logical instruments of the
fact that the upper part, that part within us that can be called “the cerebral man”, is more
and more often set to work with a view to satisfying the lower, visceral, part. This is
done by directly encouraging this type of approach or by launching incentive slogans,

slogans that take one away from what has been called Traditional Morality, Natural Law,
Primordial Principles or, with a term that Lewis finds most convenient, Tao. That is the
only source of value judgements and subsumes written and unwritten laws, (still) pres-
ent with all peoples, such as the duty of children and descendants to parents and ances-
tors, and that of duties to children and posterity, good faith and respect of what is true
(veracity), the law of justice, the law of general beneficience and the law of special ben-
eficience, the law of mercy and the law of magnanimity.

The lack of education in the sense of observing these fundamental laws for the
human species turns against the human species itself. “What purport to be new systems
or (as they now call them) ‘ideologies’, all consist of fragments from the Tao itself, arbi-
trarily wrenched from their context in the whole and then swollen to madness in their
isolation, yet still owing to the Tao and to it alone such validity as they possess. If my
duty to my parents is a superstition, then so is my duty to posterity. If justice is a super-
stition, then so is my duty to my country or my race. If the pursuit of scientific knowl-
edge is a real value, then so is conjugal fidelity.” (Lewis 1999: 17)

If the Innovator (a generic name which in 1942-43 could be associated with Hitler
but which can refer to a certain aspect within each human being), in his otherwise
praiseworthy concern with Posterity, aims at getting “people fed and clothed” this could
be a great end, but if he places economic value first and sets aside any scruples about
justice and good faith, then he no longer acts from within the Law. Thus any conceiv-
able aspect conceptually marked by value is rejected, the great purpose and the great tri-
umph being the “conquest of Nature”. What is forgotten in this process is the fact that
Nature also includes “that final and toughest bit of ‘nature’ which has hitherto been
called the conscience of man” (Lewis 1999:31).

The third part, The Abolition of Man, starts from “Man’s Conquest of Nature”,
“an expression often used to describe the progress of applied science”, and demonstrates
the real possibility that power may be exercised by a minority of fewer and fewer indi-
viduals, and that each power that is won by man can be – and actually is – a power over
and against man. “And all long-term exercises of power, especially in breeding, must
mean the power of earlier generations over later ones.” (Lewis 1999: 35). Thus with each
victorious battle, man is both “the general who triumphs” and “the prisoner who follows
the triumphal car” (Lewis 1999: 36).

The de-humanizing process begins to affect human language as well. Lewis
remarks that “once we killed men; now we liquidate antisocial elements. Virtue has
become integration and diligence dynamism, and boys likely to be worthy of commis-
sion are ‘potential officer material’. Most wonderful of all, the virtues of thrift and tem-
perance, and even ordinary intelligence are sales-resistance.” (Lewis 1999: 46). “Man’s
conquest of himself means simply the rule of Conditioners over the conditioned human
material, the world of post-humanity which, some knowingly and some unknowingly,
nearly all men in all nations are at present labouring to produce.” (Ibid.) said and wrote
Lewis sixty years ago – speaking to our age as well.

It has been normal in all times for food and education to be means of exercising
power. But the situation that Lewis anticipated is new in two respects. First, power has
increased and will increase enormously. However, “the plans of educationalists have
achieved very little” and we still may have to thank every true mother and true nurse
for “preserving the human race in such sanity as it still possesses” (Lewis 1999: 37).
Second, in the older systems “both the kind of man teachers wished to produce and their
motives for producing him were prescribed by the Tao – a norm to which teachers them-

RODICA ALBU

The Abolition of Man

JSR I No. 15 ~ W inte r 2006 ~ p . 112

BB
OO

OO
KK

RR
EE

VV
II

EE
WW

SS

selves were subject to and from which they claimed no liberty to depart. [...] They hand-
ed on what they had received: they initiated the young neophyte into the mystery of
humanity which over-arched him and them alike. It was but old birds teaching young
birds to fly.” (Lewis 1999: 37-8; emphasis added – R.A.) Now Conditioners “know how
to produce conscience and decide what kind of conscience they will produce.” So they
are to choose “what kind of artificial Tao they will, for their own good reasons, produce
in the Human race”. (Ibid.) They know how to produce a variety of different concep-
tions of good in us. “The question is which, if any, they should produce. No conception
of good can help them to decide.” (Lewis 1999: 39)

We live in a world in which “stars lost their divinity as astronomy has developed
and the Dying God has no place in chemical agriculture” (Lewis 199: 43) The progress
rate is so high that “the final stage is come when Man by eugenics, by pre-natal condi-
tioning, and by an education and propaganda based on a perfect applied psychology, has
obtained full control over himself. Human nature will be the last part of Nature to sur-
render to Man. The battle will then be won. [...] But who, precisely, will have won it?”
(Lewis 1999: 36-7). Stepping outside the Tao, the Conditioners have stepped into a void.
“Nor are their subjects necessarily unhappy men. They are not men at all: they are arte-
facts. Man’s final conquest has proved to be the abolition of Man.” (Lewis 1999: 40) And
if the new technology (to which cloning has now been added) proves efficient enough,
there will be no rebellions any longer and Earth’s inhabitants will place themselves com-
fortably in the shadow of their Conditioners until the life cycle of this planet is conclud-
ed.

In his successful attempt to conquer Nature man has tried to see ‘through’ things,
forgetting that the joy of seeing ‘through’, through a window, for instance, is that of see-
ing the garden... “The whole point of seeing through something is to see something
through it.” (Lewis 1999: 50) But if everything becomes transparent, everything turns
invisible. “To ‘see through’ all things is the same as not to see.” (Ibid.) This will include
losing trace of the First Principles.

Actually Lewis does not try to support Tao with arguments, because the validity
of the Law cannot be demonstrated in a deductive manner. But he cannot refrain from
noticing that civilizations took shape in different parts of the planet, seemingly independ-
ently of each other, and are marked by distinct religious beliefs. However, they do
acknowledge the same fundamental moral principles, which may – primarily, ultimately
and eternally – have risen from a single centre and have been propagated “like an infec-
tious disease7 or like the Apostolic succession.” (Lewis 1999: 52) To prove this, Lewis
adds an appendix with “Illustrations of the Tao”, a collection of instances of the Natural
Law from “such sources as come readily at hand”: writers like Locke and Hooker, who
wrote within the Christian tradition, the New Testament, the ancient Jewish tradition of
the Old Testament, the sapiential tradition of the Ancient Chinese, Roman, Egyptian,
Greek, Indian and Babylonian, of the old Germanic peoples and of the Australian
Aborigines.

This demonstration and warning is not necessarily pessimistic. If it were so, it
would be superfluous. Lewis’s core objection is that “if man chooses to treat himself as
raw material, raw material he will be; not raw material to be manipulated, as he fondly
imagined, by himself, but by mere appetite, that is, mere Nature, in the person of his
de-humanized Conditioners.” (Lewis 1999: 45) The English sage reminds his readers that
the purpose of education – and of human existence – is the harmonious development of
the physical, emotional and spiritual components, without neglecting any of them.

RODICA ALBU

The Abolition of Man

JSR I No. 15 ~ W inte r 2006 ~ p . 113

BB
OO

OO
KK

RR
EE

VV
II

EE
WW

SS

As for Lewis’s view of the creative act as a value-generating act, it is explained and
illustrated in such writings as The Allegory of Love8 and The Discarded Image, which
suggest his option for a “religious” theory of creation, opposing the Narcissistic cult of
the “genius”. Lewis believes that an author does not give birth to such an embodiment
of beauty or wisdom as has never existed before. What he does is an attempt at using
the means of his art to reflect a glimpse of Eternal Beauty and Eternal Wisdom.
Therefore, a Christian theory of literary imagination would have affinities with the
ancient theory according to which the Poet is just the Muses’ fancy man. That can also
be placed in relation to Plato’s theory of transcendental forms, partly reflected in the
material world on Earth, which could have no connection with the idea that literature
or any other form of art may be a modality of expression of the individual genius.

By creative activities, human essence is objectified in various artefacts or products,
whether cultural (in the narrow sense of the term), material or spiritual. If patterns are
created which block the activation of the Law (for which Lewis uses the term Tao) with-
in man and which, at the same time, activate negative attitudes, that jams the access to
the fundamental moral values inscribed within ourselves, to the Primordial Principles and
orients mankind towards an artificial, inevitably destructive kind of Tao. Lewis also
states that “in defending value I defend inter alia the value of knowledge, which must
die like every other when its roots in the Tao are cut.”

Re-discovering the “middle element”9, the moral-affective centre of the human
being (“Chest-Magnanimity-Sentiment”), in its correct relation to reason, means re-creat-
ing the balance between the “visceral man” and the “cerebral man” and, hence, reactivat-
ing the ability to intuitively establish the best hierarchies and priorities of values. This
involves the full recognition of the fact that natural existence is holy and that free will
is a universal right which involves immense responsibilities regarding the preservation of
fundamental values. Thus, the itinerary of the human being in this world can be
described as optimum as long as it evolves in harmony with the Natural Law, which
Lewis concisely refers to as Tao, and not in accordance with the slogan “man defeats
Nature”, which involves self-destruction. “The rebellion of new ideologies against the
Tao is a rebellion of the branches against the tree: if the rebels could succeed they would
find that they had destroyed themselves. The human mind has no more power of invent-
ing a new value than of imagining a new primary colour, or, indeed, of creating a new
sun and a new sky for it to move in.” (Lewis 1999: 17) This message, launched as a
warning during the great world-wide conflagration in the early forties, has preserved its
validity untouched.

RReeffeerreenncceess

Lewis, C. S., 1999. The Abolition of Man (first printed in 1943). London: Fount
Lewis, C. S., 1977. The Allegory of Love. A Study in Medieval Tradition (first pub-

lished in 1936), Oxford, New York: Oxford University Press
Lewis, C. S., The Discarded Image, 1994.
* * *
Albu, Rodica (ed.), 2004. Inklings. Litera şi spiritul. Iaşi: Editura Universităţii “Al.

I. Cuza” (This volume includes the Romanian translation of The Abolition of Man, as
well as other texts by and about Lewis and the other major “Inklings”: J. R. R. Tolkien,
Charles Williams and Owen Barfield.)

RODICA ALBU

The Abolition of Man

JSR I No. 15 ~ W inte r 2006 ~ p . 114

BB
OO

OO
KK

RR
EE

VV
II

EE
WW

SS

Goleman, Danioel 2001.Inteligenţa emoţională, Bucureşti: Curtea Veche
Heenan, John, 2000. “Making Sense of Values”,

http://www.teachingvalues.com/valuesense.html,
Sperber, Dan, 1996. Explaining Culture. A Naturalist Approach, Oxford: Blackwell

NNootteess::

1”Had we lived one hundred and twenty years ago we would not have heard the
plural noun “values,” meaning the moral beliefs and attitudes of a society. Until then the
word “value” was used only as a verb meaning to value or esteem something or as a sin-
gular noun, meaning the measure of a thing, for example, the economic value of money,
labour or property” writes John Heenan. “Values, as we now know them, can be either
preferences or principles, which represent the opposite ends of the moral spectrum.”
(http://www.teachingvalues.com/valuesense.html)

2 These are:
Lewis, C.S., Creştinismul redus la esenţe, Societatea Misionară Română, Wheaton,

Illinois, 1987.
Lewis, C.S., Leul, vrăjitoarea şi garderoba, traducere de Rodica Albu, copertă şi ilus-

traţii de Val Munteanu, Ed. Junimea, Iaşi – Ed. Hyperion, Chişinău, 1993 (din ciclul
Cronicilor din Narnia).

Lewis, C.S., Scrisorile lui Zgîndărilă. Scrisorile unui drac bătrîn către un drac tînăr,
traducere de Mirela Rădoi, Ed. Logos, Cluj-Napoca, 1993.

Lewis, C.S., Departe de planeta tăcută, traducere de Mirela Rădoi, Ed. Logos, Cluj-
Napoca, 1995.

Lewis, C.S., Despre minuni. Cele patru iubiri. Problema durerii, traducere de Sorin
Mărculescu şi Vlad Russo, Ed. Humanitas, Bucureşti, 1997.

Lewis, C.S., Cronicile din Narnia [şapte romane pentru copii] Ed. R.A:O.,
Bucureşti, 1997-2003

Lewis, C. S., Abolirea omului in Inklings. Litera şi spiritul edited by Rodica Albu,
Iaşi: Editura Universităţii “Al. I. Cuza”, 2004: 85-135

3 Lewis naturally uses the term man as the generic archlexeme for the “human
species” – his writings were produced long before the restrictions required by political
correctness...

4 Lewis’s secretary and editor Walter Hooper enthusiastically commented on the
published set of lectures: “If someone were to come to me and say that, excepting the
Bible, everyone on earth was going to be required to read one and the same book, and
then ask what it should be, I would with no hesitation say The Abolition of Man. It is
the most perfectly reasoned defence of Natural Law (Morality) I have ever seen, or
believe to exist. If any book is able to save us from future excesses of folly and evil, it
is this book.” Owen Barfield considered the publication of the book “a real triumph.
There may be a piece of contemporary writing in which precision of thought, liveliness
of expression and depth of meaning unite with the same felicity, but I have not come
across it.” (Lewis 1999, back cover)

5 Related to his time.
An operation performed by school books and the like is that of producing “what

may be called Men without Chests. It is an outrage that they should be commonly spo-
ken of as Intellectuals. This gives them the chance to say that he who attacks them

RODICA ALBU

The Abolition of Man

JSR I No. 15 ~ W inte r 2006 ~ p . 115

BB
OO

OO
KK

RR
EE

VV
II

EE
WW

SS

attacks Intelligence. It is not so. They are not distinguished from other men by any
unusual skill in finding truth nor any virginal ardour to pursue her. Indeed it would be
strange if they were: a persevering devotion to truth, a nice sense of intellectual honour,
cannot be long maintained without the aid of a sentiment which Gaius and Titius could
debunk as easily as any other. It is not excess of thought but defect of fertile and gener-
ous emotion that marks them out. Their heads are no bigger than the ordinary: it is the
atrophy of the chest beneath that makes them seem so.

And all the time—such is the tragi-comedy of our situation—we continue to clam-
our for those very qualities we are rendering impossible. You can hardly open a period-
ical without coming across the statement that what our civilization needs is more ‘drive’,
or dynamism, or self-sacrifice, or ‘creativity’. In a sort of ghastly simplicity we remove
the organ and demand the function. We make men without chests and expect of them
virtue and enterprise. We laugh at honour and are shocked to find traitors in our midst.
We castrate and bid the geldings be fruitful. (Lewis 1999: 15)

6 The importance of this centre of the human being is rediscovered by our con-
temporaries, who are beginning to speak not only of an intelligence quotient (IQ) but
also of an emotional quotient (EQ) (See Daniel Golemann Emotional Intelligence).

7 Through this statement Lewis anticipates Dan Sperber’s epidemiological model
of cultural representations (cf. Sperber 1996).

8 The Allegory of Love – a substantial study of medieval literature from the 11th
century (Languedoc) to the English 15th century, with particular insistence on Roman
de la Rose and The Fairie Queene and on the work of poets like Chaucer, Gower and
Thomas Usk.

9 According to Lewis, “it is by this middle element that man is man: for by his
intellect he is mere spirit and by his appetite mere animal. (Lewis 1999: 15)”

RODICA ALBU

The Abolition of Man

JSR I No. 15 ~ W inte r 2006 ~ p . 116

BB
OO

OO
KK

RR
EE

VV
II

EE
WW

SS

