William Graham Sumner (1840-1910), What the Social Classes Owe to Each Other (1883)


The amateur social doctors are like the amateur physicians-they always begin with the question of remedies, and they go at this without any diagnosis or any knowledge of the anatomy or physiology of society. They never have any doubt of the efficacy of their remedies. They never take account of any ulterior effects which may be apprehended from the remedy itself. It generally troubles them not a whit that their remedy implies a complete reconstruction of society, or even a reconstitution of human nature. Against all such social quackery the obvious injunction to the quacks is, to mind their own business.

The social doctors enjoy the satisfaction of feeling themselves to be more moral or more enlightened than their fellow-men. They are able to see what other men ought to do when the other men do not see it. An examination of the work of the social doctors, however, shows that they are only more ignorant and more presumptuous than other people. We have a great many social difficulties and hardships to contend with. Poverty, pain, disease, and misfortune surround our existence. We fight against them all the time. The individual is a centre of hopes, affections, desires, and sufferings. When he dies, life changes its form, but does not cease. That means that the person-the centre of all the hopes, affections, etc.-after struggling as long as he can, is sure to succumb at last. We would, therefore, as far as the hardships of the human lot are concerned, go on struggling to the best of our ability against them but for the social doctors, and we would endure what we could not cure. But we have inherited a vast number of social ills which never came from Nature. They are the complicated products of all the tinkering, muddling, and blundering of social doctors in the past. These products of social quackery are now buttressed by habit, fashion, prejudice, platitudinarian thinking, and new quackery in political economy and social science. It is a fact worth noticing, just when there seems to be a revival of faith in legislative agencies, that our States are generally providing against the experienced evils of over-legislation by ordering that the Legislature shall sit only every other year. During the hard times, when Congress had a real chance to make or mar the public welfare, the final adjournment of that body was hailed year after year with cries of relief from a great anxiety. The greatest reforms which could now be accomplished would consist in undoing the work of statesmen in the past, and the greatest difficulty in the way of reform is to find out how to undo their work without injury to what is natural and sound. All this mischief has been done by men who sat down to consider the problem (as I heard an apprentice of theirs once express it), What kind of a society do we want to make? When they had settled this question a priori to their satisfaction, they set to work to make their ideal society, and to-day we suffer the consequences. Human society tries hard to adapt itself to any conditions in which it finds itself, and we have been warped and distorted until we have got used to it, as the foot adapts itself to an ill-made boot. Next, we have come to think that that is the right way for things to be; and it is true that a change to a sound and normal condition would for a time hurt us, as a man whose foot has been distorted would suffer if he tried to wear a well-shaped boot. Finally, we have produced a lot of economists and social philosophers who have invented sophisms for fitting our thinking to the distorted facts.

Society, therefore, does not need any care or supervision. If we can acquire a science of society, based on observation of phenomena and study of forces, we may hope to gain some ground slowly toward the elimination of old errors and the re-establishment of a sound and natural social order. Whatever we gain that way will be by growth, never in the world by any reconstruction of society on the plan of some enthusiastic social architect. The latter is only repeating the old error over again, and postponing all our chances of real improvement. Society needs first of all to be freed from these meddlers-that is, to be let alone. Here we are, then, once more back at the old doctrine-Laissez faire. Let us translate it into blunt English, and it will read, Mind your own business. It is nothing but the doctrine of liberty. Let every man be happy in his own way. If his sphere of action and interest impinges on that of any other man, there will have to be compromise and adjustment. Wait for the occasion. Do not attempt to generalize those interferences or to plan for them a priori. We have a body of laws and institutions which have grown up as occasion has occurred for adjusting rights. Let the same process go on. Practise the utmost reserve possible in your interferences even of this kind, and by no means seize occasion for interfering with natural adjustments. Try first long and patiently whether the natural adjustment will not come about through the play of interests and the voluntary concessions of the parties. 
I have said that we have an empirical political economy and social science to fit the distortions of our society. The test of empiricism in this matter is the attitude which one takes up toward laissez faire. It no doubt wounds the vanity of a philosopher who is just ready with a new solution of the universe to be told to mind his own business. So he goes on to tell us that if we think that we shall, by being let alone, attain to perfect happiness on earth, we are mistaken. The half-way men-the professorial socialists-join him. They solemnly shake their heads, and tell us that he is right-that letting us alone will never secure us perfect happiness. Under all this lies the familiar logical fallacy, never expressed, but really the point of the whole, that we shall get perfect happiness if we put ourselves in the hands of the world-reformer. We never supposed that laissez faire would give us perfect happiness. We have left perfect happiness entirely out of our account. If the social doctors will mind their own business, we shall have no troubles but what belong to Nature. Those we will endure or combat as we can. What we desire is that the friends of humanity should cease to add to them. Our disposition toward the ills which our fellow-man inflicts on us through malice or meddling is quite different from our disposition toward the ills which are inherent in the conditions of human life.

To mind one's own business is a purely negative and unproductive injunction, but, taking social matters as they are just now, it is a sociological principle of the first importance. There might be developed a grand philosophy on the basis of minding one's own business.

PAGE  
1

