Galt’s Speech

- 2 -
Galt’s Speech

- 3 -

JOHN GALT’S SPEECH
OUTLINE
Galt’s speech may be divided into five basic parts, summarized in the following way:
I.
The world is perishing from the morality of sacrifice. The men of the mind are on strike, which is speeding up the process of destruction. (pp.1009-1011; 936-38)*

II.
The proper, rational morality for man is one of life and reason, based on the axiom that existence exists. (pp. 1011-24; 938-50)

III.
The morality of sacrifice is the morality of death, for it demands renunciation of that which makes life possible: the mind -- and thus of any enjoyment of life on earth. (pp. 1024-34; 950-60)

IV.
This code is taught by men who have renounced their mind, and who seek power over the consciousnesses of other men. They attempt to get this power by convincing these others to renounce their own minds and accept the morality of sacrifice. The deepest motive of these teachers of sacrifice is hatred of existence, of life, of man, of themselves -- and their goal is to destroy their victims and themselves. (pp. 1034-47; 960-72)

V.
If all men of reason reject--as we the strikers have--their doctrines of mysticism and sacrifice, realizing that no compromise is possible, and refuse to support them, demanding instead a society of rights and freedom, then the society of the mystics and looters will perish, and then we will have a world of reason, freedom, achievement, and joy. (pp. 1047-69; 972-93)

*First numbers to the trade (larged-sized) edition, second to one of the paperback editions.

Here is a fuller summary of Galt’s speech, reflecting the same outline, but filling in more of the details under each heading. It is a rough summary, and is not meant as a substitute for reading and studying the full speech--which will be necessary to answer the review questions:
The state of the world is due to its moral code, which is anti-mind, anti-life: the code of sacrifice. We, the men of the mind, are on strike against it.

A morality of reason rejects the self-sacrifice of mystical and social ethics, and hold man’s life as the standard. This morality is based on the axioms of existence, consciousness, identity, and a view of man’s consciousness as volitional. Man possesses the choice to think or not to think, that is his basic choice, and the exercise of this power to think is his means of survival. The ruling values of this morality are: Reason, Purpose, and Self-Esteem. Rationality is its basic virtue, the other virtues are all expressions of this one; they are: Independence, Integrity, Honesty, Justice, Productiveness, and Pride. Happiness is the result of achieving rational values. Human relationships must be based on trade, with the initiation of force banished.

The code of sacrifice is the Morality of Death: it is based on the doctrine of Original Sin and the soul-body dichotomy. It attacks the mind, it attacks selfishness--all in the name of sacrifice, of full sacrifice. The good of others is the standard, but those who are to be served are those who cannot earn--the standard is need, an absence, a lack. Your motive, according to this code, should be love, love for those who have no value, love of the zero.

The teachers of this doctrine attack you through your fear of relying on your own judgment. They attack even the law of Identity, to make their irrational Wish supreme. Their desire is to achieve the unearned, they want to take over the products of the mind, even while denying that the mind exists. They want to reduce man’s mind to the level of a savage, yet to have him continue to produce--all in order to gain power, power over those consciousnesses to whom they have surrendered their own. They cannot harness nature, so they try to harness the mind by making the men-of-the-mind feel guilty for their minds, and thus be willing to exist in servitude. Their hatred of themselves, and their resentment for those who can survive as they cannot, results in a hatred of all of existence, a hatred of the good for being the good--and thus their ultimate motive is to destroy, to kill: first their victims and then themselves.

You will perish unless you reject this morality and its split between the moral and the practical, with its doctrine of compromise. You have tied your self-esteem to sacrifice, and thereby made your life unbearable. A glorious existence comes from dedication to the highest: to thinking, it comes from a proper standard of perfection, it comes from the fight for your rational happiness, and from your rejection of the doctrine of sacrifice. On this morality there will be a country of rights, and a government which protects them. In a society which leaves the men of superior intelligence free, everyone benefits. In the present society every rational man must and should go on strike: then it will collapse. Do not give up. Do not compromise. Fight for the value of your pride and your person, knowing that your code is the Morality of Life, and the source of every greatness that has ever existed. Live for your own sake.

REVIEW QUESTIONS (grouped under the five headings given above)

I. The world is perishing from the morality of sacrifice. The men of the mind are on strike, which is speeding up the process of destruction. (pp. 1009-11; 936-38)

1. The strike “granted you everything you demanded of us”, yet it speeded up the process of destruction of the society. What does that reveal about the moral code against which the strikers are on strike? (1009-11; 936-38)

II. The proper, rational morality for man is one of life and reason, based on the axiom that existence exists. (pp. 1011-24; 938-50)
2. The exposition of the morality of Objectivism falls, roughly, into three parts. First (1012; 938-39), certain basic facts about human nature are identified. Then (1012-15; 939-43) the foundation of the morality is laid down, first with an analysis of the concept of value, showing it to rest on the concept of life (1012-13; 939), then with a derivation of a standard of value from this (1013-15; 939-41), then a statement of the metaphysical axioms and central epistemological tenets on which all this rests (1015-17; 942-43). The third part or stage of the presentation is the specification of the content of the morality: the delineation of the “ruling values” and virtues (1017-21; 943-47), the definition of happiness and its source (1021-22; 947-48), and the identification of the basic social principle: the banishment of the initiation of force, or to put it positively, the acceptance of the principle of trade (1022-24).

This question and the next few questions follow that structure. So, first: explain what Galt means by, and what his reasons are for asserting, the two statements that give the basic facts about human nature on which the Objectivist ethics depends: “Man’s mind is his basic tool of survival”. And: “Man is a being of volitional consciousness.”

3. The two facts just discussed are distinctive to man. But there is one other fact about human nature that is crucially relevant--and this man shares with all living things: man is a living being. What does Galt mean by the statement (1012; 939) that “the existence of life is not [unconditional]”?

4. How are the previous facts relevant to the concept of value? Present, in logical progression, Galt’s analysis of the concept of “value”, showing its dependence on the concept of life. Explains how it follows from this that for any living organism, its life is its standard of value. Then explain how the volitional character of man’s consciousness gives rise to the concept of moral values, and necessitates for man a code of morality.

5. What does Galt mean by the statement “existence exists”? What is meant by the statements: “Existence is Identity, Consciousness is Identification”? What is his definition of “reason”? Of “logic”? Of “reality”? Of “truth”?

6. Why is “thinking . . . man’s only basic virtue”? (1017; 944)

7. What is the meaning of the statement, “My morality . . . is contained in a single axiom: existence exists--and in a single choice: to live.” How is it dependent on that axiom? How is it dependent on that choice?

8. Identify the “ruling values” and the virtues of the Objectivist ethics, and describe each one in your own words. First, define “value” and “virtue”, then answer the question, then state the relationship between the virtues and the values. What does Galt mean, on p. 1018 (944), when he says “all his virtues pertain to the relationship of existence and consciousness”?

9. Why is the initiation of force evil, and the principle of trade the only proper social principle?

10. What is an axiom? (1040; 965) How is a statement which is an axiom shown actually to be an axiom? What is the fallacy of the “stolen concept”? (1039; 964)

11. What is the law of causality? (1037; 962) What is its relationship to the axiom of Identity?

12. An addendum to question 8: Discuss why Rand believes that each of the traits she lists as virtues is a virtue (i.e. why she believes it is necessary for human life).

13. What is Galt’s definition of “happiness”? (1014; 943) What is its source, and what isn’t? (1022; 948)

14. What is an emotion? What determines which emotion a person will experience in response to a situation? (1021; 947)

III. The morality of sacrifice is the morality of death, for it demands renunciation of that which makes life possible: the mind--and thus of any enjoyment of life on earth. (pp. 1024-34; 950-60)

15. What is the doctrine of Original Sin? (1025; 951) What is its basic contradiction? (1025; 951) What is the actual moral status of that which it holds to be a sin? (1025-26; 951-52)

16. What is the view of human nature that the morality of sacrifice is based on? (Elsewhere Rand calls it “the soul-body dichotomy”) (1026; 952) In what way does this doctrine “negate man’s mind”?

17. What are the two doctrines Rand calls “mysticism of spirit” and “mysticism of muscle”? In what way are they both advocates of the soul-body dichotomy (especially since the mystics of muscle deny the existence of mind)? Identify first the view of human nature of each, then the ethical view of each, then identify what they have in common. (1027; 952-53) (Note that primary representatives of each would be Christianity on the one hand and Marxism on the other--but Rand is not restricting herself to these, she is talking about two types of view shared by various and sundry viewpoints.)

18. What is a “sacrifice”? Is any help to others a sacrifice? Why is actual sacrifice evil and fundamentally self-destructive? Why does it involve “sacrifice of the mind”? Can it rationally be maintained that one gets one’s happiness from sacrifice, as advocates of that ethics sometimes advocate? (1027-; 30; 953-56)

19. What is the standard of the good in an ethics of sacrifice? Why does it divide mankind into “two enemy

camps”? If selfishness is evil and sacrifice is good, why is it moral for the receivers of sacrifices to accept them? I.e. under what conditions is it moral to accept values? What, according to Galt, is the meaning of such a code? (1030-33; 956-58)

20. The justification of sacrifice, according to altruism, is love. What is love, in fact, and what, then, is the meaning of the idea that you should love all human beings equally and disinterestedly? (1033-34; 958-59)

21. Summarize (a) the mystic-altruist philosophy (return to the initial summary on pp.. 1026-27 (951), second paragraph for a better perspective now on its meaning, then summarize the view of human nature and the consequent ethics); and (b) summarize why this is “the morality of death”, according to Galt.

IV. This code is taught by men who have renounced their mind, and who seek power over the consciousnesses of other men. They attempt to get this power by convincing these others to renounce their own minds and accept the morality of sacrifice. The deepest motive of these teachers of sacrifice is hatred of existence, of life, of man, of themselves -- and their goal is to destroy their victims and themselves. (pp. 1034-47; 960-72)

22. What are the epistemological claims of the two schools of mystics? (1034-35; 960) What are the metaphysical claims--i.e. what do they claim to perceive by higher means? (1035-36; 960-61) What philosophical objections does Galt make to these epistemological and metaphysical claims? (1034-35; 960) What does he say is the motive of such claims , (1035-36; 961) Why is it ultimately “a desire not to be”?

23. “The nature of an action is caused and determined by the nature of the entities that act.” (1037; 962) Explain. How is this formulation of the law of causality validated? In what way is altruism--both the doctrine that one should give one’s wealth sacrificially and the doctrine that one should give one’s love sacrificially--an attempt to deny or evade the law of causality? (Compare also Francisco’s analysis of the motivation behind the practitioners of promiscuous sex, pp. 481-83; 460-62)

24. In what way does the survival of the teachers of the mystic-altruist creed depend on a type of person whose existence they refuse to recognize? (1038-39; 963-64) In what way is this similar to the fallacy of the stolen concept (discussed in Q. 10 above)?

25. After reviewing your answer to Q. 10, identify each of the concepts or principles listed on pp. 1039-40; 965 which cannot be rejected without violating the axioms. State Rand’s defense of the validity of the senses. (1040-41; 965-66)

26. Summarize (a) Galt’s refutation of the mystics’ attack on (i) objective reality, (ii) the sense, (iii) reason; (b) his view of the consequences for man of accepting these attacks; and (c) his refutation of the denial of the existence and efficacy of the mind by the “mystics of muscle” (i.e. Marxists and Behaviorists).

27. Summarize Galt’s analysis of the psychology of a mystic: how it develops, the nature of his psychological dependence on other consciousnesses, his need to dominate them, his consequent resentment and hatred of them, his desire to destroy them. (I’ve just given you a summary of the steps in the analysis; you explain each one and explain how each later one follows from the one before.) (1044-47; 969-72)

V.
If all men of reason reject--as we the strikers have--their doctrines of mysticism and sacrifice, realizing that no compromise is possible, and refuse to support them, demanding instead a society of rights and freedom, then the society of the mystics and looters will perish, and then we will have a world of reason, freedom, achievement, and joy. (pp. 1047-1069; 972-93)

28. The opening portion of my summary of this section originally read :

If the men of the mind--i.e. all who are rational--reject their doctrine of mysticism and sacrifice, and refuse to support them, ...

The revised formulation incorporates two additional themes in the first part of this section. The first is the explanation of the beginnings of the strike. The second is the analysis of the psychology and the doctrines of the people of mixed premises, who attempt to combine, in their thoughts and their lives, elements of both opposing philosophies. First, what, according to Galt, is the role of the mind in production and survival (1047-49; 972-74), and what does he mean when he says “I am the first man of ability who refused to regard it as guilt.” (1050; 975) In what way has society up until now regarded productive ability as a measure of guilt (1049-1050; 974-76)

29. In what way does altruism lead to a split between the “moral” and the “practical”? How has this led to a general cultural amorality (and a consequent immorality in practice)? (1053-54; 977-78) Why do so many people “live without dignity, love without fire, and die without resistance”?--Explain first exactly what Rand means here, and then give her explanation.

30. “There are two sides to every issue: one side is right and the other is wrong, but the middle is always evil.” Explain this statement, making use of the whole discussion of the philosophy of “compromise”, of “relativism”, of “non-absolutes”, spawned by pragmatism and the absence of self-esteem. (1054-55; 978-79) Why does Rand hold that “The man who refuses to judge, who neither agrees nor disagrees, who declares that there are no absolutes and believes that he escapes responsibility, is the man responsible for all the blood that is now spilled in the world.” What is Galt’s answer to the claim that “there are no absolutes”? (1054; 978)

31. Galt explains that people see that altruism is responsible for the devastation and destruction around us, but refuse to challenge and reject it. His explanation of this refusal is: “You blank it out, because your self-esteem is tied to that mystic ‘unselfishness’ . . .” Explain:

(i) why man needs self-esteem (showing how this derives from man’s “free will”);

(ii) what self-esteem is and how it is acquired (making use also of the definition given on p. 1018 (944), and the discussion of Pride, the virtue by which one acquires self-esteem, on pp. 1020-21; 946-47);

(iii) what the consequences are on a person’s general emotional state and perspective towards the world of a lack of self-esteem;

(iv) what the consequences are of tying one’s self-esteem to living by a moral code impossible to practice, and thus the statement quoted in the second sentence of this question. (1057-58; 980-82)

32. One’s reaction to the third paragraph on p.1058 (982) is a very private matter, and I will not ask anything explicit about it, except to ask you to explain each sentence of it to yourself.

33. Why, according to Rand, is it that “the noblest act you have ever performed is the act of your mind in the process of grasping that two and two make four”? Why is accepting this fact--if it is fully and consistently understood and accepted--”the dedication to one’s highest potential”? (1058; 982)

34. What is Galt’s answer to the following statements:

(i) “I’m afraid to trust my mind, I know so little.” (1058; 982-83)

(ii) “Man is imperfect.” (1059; 983--explain clearly what Rand’s definition of “moral perfection” is, and explain clearly the distinction between “errors of knowledge” and “breaches of morality”)

(iii) “It doesn’t take much to be happy.” (1059; 983-84)

(iv) “The [Objectivist] morality is too hard to practice”. (1040; 984)

35. What is a “right”? What is the meaning of the statement, “The source of man’s rights is not divine law or congressional law, but the law of identity”? I.e. explain what rights man has, according to Rand, and how he proves that we have such rights. Explain clearly her derivation of the right to property. (1061-62;)

36. What contribution to survival is made by the industrialist, and by any productive person of superior intelligence? Is the return such a person receives in a free society commensurate with his contribution? (1063-67; 988-90)

37. What is the nature of the betrayal of people such as Robert Stadler? (1066;)

38. What (i) practical and (ii) inspirational advice does Galt give to “those who desire to live”? (1066-1068990-93)

39. What future does he offer, and what does he assert is the metaphysical and moral meaning of his philosophy? (1068-69; 992-93)

40. Having answered these questions, return to the five-step Outline of the speech at the beginning. Do you see how the various parts of the speech hang together? Do you think the speech is repetitious? If so, identify themes and points that are repeated. (The outline and the review questions will help you to see differences where you may have thought there weren’t any. Do repetitions remain?) Discuss the place of the speech in the plot of the novel: what contribution does it make to the plot? Could the plot be the same without the speech? In what way is the speech tailored to the novel--i.e. would the author express the ideas in exactly the say way and in the same order if she were writing a non-fiction essay, rather than giving a speech to a character? What, if anything, about the speech reflects characteristics distinctive to John Galt? (You can compare, for example, with speeches given by Francisco and Rearden, as well as shorter philosophical remarks by other characters, e.g. in the valley.)

41. Rand once said that every principle in Galt’s speech is concretized somewhere in the novel (or in some cases throughout the novel). Pick principles at random from the above questions, and see if you can identify where in the novel they are discussed. (E.g.: in main principle IV above, the last clause is illustrated by James Taggart and brought home during his dramatic collapse in the torture room.)

