
STUDY GUIDE to

The Abolition of Man
By C.S. Lewis

Introduction

The Abolition of Man was first given as a series of lectures in 1943. The lectures dealt largely
with the dangers of moral relativism – a subject that increasingly was to occupy Lewis’ mind as
he noted the destructive trends emerging in the modern world-view. Lewis later debated the issue
of moral relativism in later, more abbreviated forms in such papers as “The Poison of
Subjectivism”, “If We Have Christ’s Ethics Does the Rest of the Christian Faith Matter?” and
Chapter 3 of Miracles. His friend Owen Barfield thought The Abolition was the best piece of
discursive argument Lewis had ever produced, stating: “It is 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.”

In The Abolition of Man Lewis argues for a reality “beyond predicates” – that is, that the
universe was such “that certain emotional reactions on our part could be either congruous or
incongruous to it – believed, in fact, that objects did not merely receive, but could merit, our
approval or disapproval, or reverence, or our contempt.” Lewis argues that there is a universal
moral law, the Tao, and that the value of education lies in cultivating true and just sentiment
towards this law. Past generations largely operated within the perimeters of this law, although
they might distort or develop it. The present generation was steadily cutting away at their heritage
by denying the law altogether. Lewis noticed the disturbing tendency in the underlying
assumptions that modern textbooks made about values, and also in the cult of progress in
domesticating nature, even human nature, so that “each new power won by man is a power over
man as well.” He feared the power of the new thinkers to condition others.

In this work everything hangs on whether there is such a thing as the Tao. Lewis does not
give us much discussion of the Tao itself, though he gives examples of the action of the Tao in
the appendix. This includes a set of quotations from the ethical writings of many ancient
traditions (Jewish, Christian, Hindu, Norse, Babylonian, Egyptian, Aboriginal, Chinese, Greek,
Roman, Anglo-Saxon, and Redskin) illustrating several moral principles they hold in common.
The Tao, says Lewis, is simply an expression of first principles: “I am not trying to prove its
validity by the argument from common consent. Its validity cannot be deduced. For those who do
not perceive its rationality, even universal consent could not prove it.”

Suggestions for facilitating discussion

The two sets of questions in this section are meant to cater to different needs. The study questions
are for those who want to concentrate on the text itself, and the more generalized questions for
those who would like to use the text as a launch pad to a more fluid discussion of issues raised by
it. You may wish to mix and match questions from both sections, or add some of your own.


“A hard heart is no infallible protection against a soft head.”

© C.S. Lewis Foundation, 2001 2

Intensive Study Questions

Book 1

(1) Why, in Lewis’ view, can’t Gaius’ and Titius’ dissection of the value judgement “this is
sublime” be applied to all judgements of value?

(2) Lewis contrasts Gaius and Titius’ example of the badly worded cruise advertisement with the
writings of Johnson and Wordsworth. What is the contrast designed to highlight?

(3) “The schoolboy who reads this passage in The Green Book will believe two propositions:
firstly, that all sentences containing a predicate of value are statements about the emotional
state of the speaker, and, secondly, that all such statements are unimportant.” Do you think
Lewis is right to be so wary of the effects a passage like this will have on the students?

(4) “Gaius and Titius… see the world around them swayed by emotional propaganda… my own
experience as a teacher tells an opposite tale. For every one pupil who needs to be guarded
from a weak excess of sensibility there are three who need to be awakened from the slumber
of cold vulgarity.” Do you agree with Lewis that most pupils are far more likely to suffer
from a deficiency of just sentiment than an over-abundance of false sentiment?

(5) “A good education should build some sentiments while destroying others.” Do you agree? If
so, which sentiments need to be encouraged, and which discouraged?

(6) “Aristotle says that the aim of education is to make the pupil like and dislike what he ought.”
Would you agree with Aristotle?

(7) Do you think Lewis is right to posit a radical shift in the “educational predicament” of past
and present educators?

(8) “I myself do not enjoy the society of small children: because I speak from within the Tao I
recognize this as a defect in myself – just as a man may have to recognize that he is tone deaf
or colour blind.” Do you agree that the Tao commands certain emotional responses of us?
Could it be a defect not to like some things if the Tao prescribes us to?

(9) “No justification of virtue will enable a man to be virtuous.” How then should virtue be
taught?

(10) “The Chest – Magnanimity – Sentiment – these are the indispensable liaison officers
between cerebral man and visceral man. It may even be said that it is by this middle element
that man is man: for by his intellect he is mere spirit and by his appetite mere animal.”
Would you agree with Lewis’ description of manhood (or personhood) here?

(11) Do you think there are any ‘Men without Chests’ around today? Can you draw on any
examples?

Book 2

(13) “The practical result of education in the spirit of The Green Book must be the destruction
of the society which accepts it.” Do you agree with Lewis that the consequences of such an
education would be so destructive?


“A hard heart is no infallible protection against a soft head.”

© C.S. Lewis Foundation, 2001 3

(14) What is the problem with looking for ‘basic’ values outside the Tao, and why won’t
instinct serve as a basic or replacement source of value?

(15) “Greater love hath no man than that he lay down his life for his friends.” Lewis takes the
example of dying for the good of the community to show how we can only justify this as
a moral imperative by recourse to the values of the Tao? What other values can be thought
of as ‘first principles’ in this way?

(16) “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 inventing 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.” Would you agree
with Lewis that values are outside us, and we can’t manufacture our own? Does this passage
have any significance for post-modern ethics?

(17) “Those who understand the spirit of the Tao and who have been led in that spirit can
modify it in directions which that spirit itself demands.” How does developing the Tao from
the inside differ from trying to change it from the outside?

(18) “The morality of Nietzsche is a mere innovation.” In what way might this be true? (N.B.
Nietzsche held that religious and moral values were the expression of aesthetic ideals that
the Enlightenment had bankrupted, life did not hold any meaning outside of itself, and the
Judaic-Christian tradition was a way of keeping people submissive to suffering and
authority).

(19) What might you say to someone who thought he or she “could get on quite comfortably”
without values? Are there people like that around today?

Book 3

(20) “Each advance [of Man over Nature] leaves him weaker as well as stronger.” In what
way might our control over nature weaken us? Should there be limits on such progress?

(21) How far can present generations be said to control future ones?

(22) What role does Lewis see the Conditioners playing?

(23) Why does Lewis think the old kind of men are more likely to be abolished under the
present system of education than at any other time in previous history?

(24) “If you will not obey the Tao, or else commit suicide, obedience to impulse (and
therefore in the long run, to mere ‘nature’) is the only course left open.” What would
be the consequences of attempting to follow this course (i.e. acting simply on impulse)?

(25) “If the eugenics are efficient enough there will be no second revolt.” Do you find
Lewis’ chilling vision of a conditioned society plausible?

(26) “Outside the Tao there is no ground for criticizing either the Tao or anything else.” How
does Lewis justify this?


“A hard heart is no infallible protection against a soft head.”

© C.S. Lewis Foundation, 2001 4

(27) Did Lewis’ arguments in The Abolition of Man persuade you of the benefits of orienting
one’s life by the standards of the Tao and trying to cultivate its values in education?

General Questions

(1) Do you notice any tendencies in modern education to inculcate the kind of false assumptions
Lewis draws attention to in The Green Book?

(2) “The task of the modern educator is not to cut down jungles but to irrigate deserts.” Discuss.

(3) What do you think Lewis would say about modern education if he were alive today?

(4) “The heart never takes the place of the head: but it can, and should, obey it.” Do you think
Lewis is right to say that to think rightly about an issue we must also feel rightly about it?

(5) Would you agree that the mark of the New Man is “not excess of thought but defect of fertile
and generous emotion”?

(6) Do you believe in the Tao?

(7) “The Tao admits development from within.” What sort of thing might constitute a true
development of the Tao?

(8) Do you think Lewis is distrustful of science? If so, does he have a right to be?

(9) “Man’s conquest of Nature, if the dreams of some scientific planners are realized, means the
rule of a few hundreds of men over billions upon billions of men.” Do you agree that the
drive towards conquering Nature is always going to be self-limiting to mankind?

(10) Do you find Lewis’ chilling vision of a conditioned society plausible?

(11) It has now been over sixty years since Lewis delivered the Abolition of Man lectures. Have
Lewis’ fears for the future of education and/or society been realized in any way? Are his
warnings still applicable?


