

th e�lost

writings

FM_1 11/15/2008 4

FM_1 11/15/2008 1

NAPOLEON

HILL’S
GOLDEN
RULES

NAPOLEON HILL

John Wiley & Sons, Inc.

FM_1 11/15/2008 2

Copyright # 2009 by The Napoleon Hill Foundation. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.

Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted

in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or

otherwise, except as permitted under Section 107 or 108 of the 1976 United States

Copyright Act, without either the prior written permission of the Publisher, or

authorization through payment of the appropriate per-copy fee to the Copyright Clearance

Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-

8600, or on the web at www.copyright.com. Requests to the Publisher for permission

should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River

Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://

www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their

best efforts in preparing this book, they make no representations or warranties with respect

to the accuracy or completeness of the contents of this book and specifically disclaim any

implied warranties of merchantability or fitness for a particular purpose. No warranty may

be created or extended by sales representatives or written sales materials. The advice and

strategies contained herein may not be suitable for your situation. You should consult with

a professional where appropriate. Neither the publisher nor author shall be liable for any

loss of profit or any other commercial damages, including but not limited to special,

incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please

contact our Customer Care Department within the United States at (800) 762-2974,

outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears

in print may not be available in electronic books. For more information about Wiley

products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Hill, Napoleon, 1883–1970.

Napoleon Hill’s golden rules: the lost writings / Napoleon Hill.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-470-41156-8 (pbk.)

1. Success in business. 2. Positive psychology. I. Title. II. Title: Golden rules.

HF5386.H562 2009

650.1–dc22 2008038666

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

www.wiley.com

FM_1 11/15/2008 3

Contents

FOREWORD DON M. GREEN v

PREFACE ix

Lesson #1: Your Social and Physical Heredity 1

Lesson #2: Auto-Suggestion 7

Lesson #3: Suggestion 27

Lesson #4: The Law of Retaliation 51

Lesson #5: The Power of Your Mind 69

Lesson #6: How to Build Self-Confidence 81

Lesson #7: Environment and Habit 95

Lesson #8: How to Remember 121

Lesson #9: How Mark Antony Used Suggestion in

Winning the Roman Mob 147

Lesson #10: Persuasion versus Force 161

Lesson #11: The Law of Compensation 187

Lesson #12: The Golden Rule as a Passkey to

All Achievement 199

iii

FM_1 11/15/2008 4

FM_1 11/15/2008 5

Foreword

P erhaps you are like millions the world over who have read

Napoleon Hill’s writings and have profited from them.

Whether you are a follower of Hill’s teaching or this is your first

encounter with his writing, you will benefit from these lessons on

human potential.

The sources of the book you have in your hands are magazines Hill

published over eighty years ago. Hill’s Golden Rule Magazine and Hill’s

Magazine were published for several years before his first book

appeared. Hill’s lessons are a series of writings on human potential.

The remote mountains of Wise County, Virginia, where Hill was

born in 1883, did not provide a lot of opportunities for a boy being

raised in poverty. Hill’s mother died when he was ten years old, and

his father married again a year later. Napoleon’s new stepmother was

to be a blessing to the young boy. Martha was a young widowwhowas

educated, the daughter of a doctor; she took a liking to her highly

energized stepson, who was often involved in mischievous deeds.

The newest member of the Hill household was a source of encour-

agement that lasted a lifetime. Later in life, Hill credited his step-

mother in a manner similar to the way Abraham Lincoln, the

sixteenth President of the United States, credited his, when he

once remarked that ‘‘whatever I am or ever aspire to be I owe to

that dear woman.’’ By the age of thirteen, with the help of his

stepmother, he had traded a pistol for a typewriter. A series of articles

would encourage his pursuit of a profession in writing.

v

FM_1 11/15/2008 6

After two years of high school, Hill enrolled in a business school,

and upon completion sought a job with Rufus Ayres, who had been

Attorney General of the State of Virginia, an officer in the Confed-

eracy, and at one time a candidate for the United States Senate.

General Ayres was into banking, lumber, and coal mining, and Hill

thought of him as the richest man in the mountains. Suddenly

attracted to the law profession, however, Hill convinced his brother

Vivian to apply with him to Georgetown Law School; Napoleon

would work as a writer and pay both of their ways. Both enrolled at

Georgetown Law School, and Vivian graduated but Napoleon was

detoured, obtaining a job with Bob Taylor’s Magazine, which was owned

by Robert Taylor, a United States Senator from Tennessee. Hill’s

assignments were success stories, including a story on the growth of

Mobile, Alabama, as a seaport. When he was sent to interview

Andrew Carnegie at his 45-room mansion, what was scheduled to

be a short interview lasted three days. Carnegie challenged him to

interview the successful and develop a philosophy of success, which

Hill would then teach to others. Hill’s life was changed drastically, and

his lifelong adventure was to interview successful people in his study

of why some were successful and so many others were not.

Carnegie’s introduction put the young Hill in contact with Henry

Ford, Thomas Edison, George Eastman, John D. Rockefeller, and

other noted people of the time. Hill’s study of the success principles

took twenty years with over five hundred interviews before he wrote

his first book.

Hill lived to be 87 years old and during his lifetime developed the

philosophy of success principles that are as relevant today as when he

studied and recorded his findings in his books. Hill’s first title was

actually an eight-volume set called The Law of Success, published in

1928. He began to receive royalties of $2,000 to $3,000 per month,

such a huge sum that he purchased a Rolls-Royce for a visit up Guest

River in the mountains of Wise County, Virginia, where he had spent

his childhood.

vi FOREWORD

FM_1 11/15/2008 7

Hill wrote a small book called The Magic Ladder to Success, and while

it appeared to be a condensed version of The Law of Success, it added a

section called ‘‘Forty Unique Ideas’’ for making money. Among Hill’s

ideas were automatic gas filling stations at which motorists could

serve themselves either day or night, keyless locks to prevent theft,

and fountain drinks made of vegetables served fresh without pres-

ervatives. Remember, this was in 1930; the list demonstrates what a

visionary Hill was.

Further evidence that Hill was a visionary is found in the fact that

so much of the self-help material written today is simply a version of

what Hill studied and wrote about over 80 years ago.

Today a number of books have been written about the law of

attraction as if it is some newly discovered principle that will ensure

success. Hill wrote about this ‘‘new’’ principle in theMarch 1919 issue

of Hill’s Golden Rule Magazine, which is included in Lesson #4: The

Law of Retaliation.

Today there are stacks and stacks of books that reference one or

more of Hill’s works, and he is no doubt quoted more than any other

motivational writer or speaker who ever lived. These quotes are

sometimes used verbatim and at other times with slight changes.

In 1937, Hill wrote his most famous book, Think and Grow Rich,

which sold out three times the year it was published at $2.50 a copy in

the middle of the Great Depression, and that was without mass

advertising that exists today. Think and Grow Rich has sold over sixty

million copies worldwide and still sells about one million copies per

year. Today a best seller is usually classified as a book that sells a

hundred thousand copies. All of Hill’s books have sold more than

that, and most exceed a million copies. The more popular books

today have what publishers refer to as a shelf life of one to two years

(the length of time the book is in demand and remains in stock at

major bookstores). Hill’s The Law of Success has been in continuous

publication since 1928, Think and Grow Rich since 1937, Master Key to

Riches since 1945, Success Through a Positive Mental Attitude since 1960,

FOREWORD vii

FM_1 11/15/2008 8

Grow Rich with Peace of Mind since 1967, and You Can Work Your Own

Miracles since 1971. In other words, Hill’s books sell better today than

when he first wrote them.

—Don M. Green

Executive Director

The Napoleon Hill Foundation

viii FOREWORD

FM_1 11/15/2008 9

Preface

How to Get the Most from Reading This Book

If you read Napoleon Hill’s books, you will find several that include a

section from the best seller Success Through a Positive Mental Attitude,

which he wrote with W. Clement Stone. This article is called ‘‘How to

Get the Most from Reading This Book.’’

In order to tap into the powers that are available to you, you must first

be prepared to accept and apply the information.

The principles of success will work for you as they have for others,

regardless of education, heredity, or environment. But if you take the

belief you are destined to fail and that you cannot do anything to

prevent it, you will surely fail. The choice is yours and yours alone.

The R2A2 Formula

The formula will tell you not only what to do but how to do it. If you

are ready to use the R2A2 formula, here are two principles that will

assure your success:

1. Recognize, Relate, Assimilate, and Apply principles, techniques,

and methods from what you see, hear, read, and experience that

can help you attain your goals. This is called the R2A2 formula.

ix

FM_1 11/15/2008 10

The R2 stands for Recognize and Relate and A2 for Assimilate

and Apply.

2. Direct your thoughts, control your emotions, and ordain your

destiny by motivating yourself at will to achieve worthwhile

goals.

In using the formula, keep your goals in mind and be ready to

accept useful information.

As you read, concentrate on the meanings and words as they relate

to your own goals. Read the material as if the author is writing to you.

As you read, underscore sentences or passages you feel are

important to you.

Write in the margins when you are inspired with ideas that have

potential benefit.

As you read and apply the R2A2 formula, remember that the

second part of the formula is the most important point. This part

many people hurry over and tend to avoid. These are the same people

who make excuses or blame others for their lack of success. Without

action the material will not be worth the price you pay for any self-

help book.

—The Napoleon Hill Foundation

x PREFACE

E1C01_1 11/12/2008 1

1

Your Social and
Physical Heredity

E1C01_1 11/12/2008 2

E1C01_1 11/12/2008 3

Y our parents made you what you are, physically, but YOU can

make yourself what you WILL, mentally.

You and every other human being are the sum total of just two

things, heredity and environment.

You inherited certain physical tendencies and qualities from your

parents. You inherited other tendencies and qualities from your

grandparents, and from their parents.

The size of your body, the color of your hair and eyes, the texture

of your skin, and certain other physical qualities of this nature you

inherited; consequently, much of your physical makeup is a result of

causes beyond your control.

Those qualities which were ‘‘wished’’ upon you, through your

physical heredity, are, for the most part, qualities which you cannot

change very materially.

However, it is another matter when you come to those qualities

which you have developed out of your environment, or through what

is called social heredity. You can change these qualities at will. Those

which you developed before the age of ten years will, of course, be

much harder to modify or change because they are deeply set, and

you will find it hard to exercise sufficient willpower to change them.

Every sense impression which reaches your mind, from the

moment of your birth, through any of the five senses, constitutes

a part of your social heredity. The songs you sing or hear sung, the

poems you read, the books you study, the sermons you listen to, the

sights you see, all constitute a part of your social heredity.

Probably the most influential sources from which you absorb the

tendencies which constitute your personality are these: first, the

teachings which you receive at home, by your parents; secondly,

your teachings at church or Sunday school; thirdly, your teachings in

3

E1C01_1 11/12/2008 4

public or private schools; fourthly, the daily newspapers and monthly

magazines and your other reading.

You believe as you do, regarding every subject, as a result of the

sense impressions which have reached your mind. Your belief may be

false or correct, according to the soundness or unsoundness, truth or

falsity, of those sense impressions.

If, in the process of your schooling, you have been taught how to

think accurately; how to overcome prejudices which attach to race,

creed, politics, and the like; how to see that nothing but facts impress

themselves on your mind; how to keep away all sense impressions

which do not arise out of truth, you are very fortunate, because you

will be able to extract from your environment that which you can use

to best advantage in developing your personality into exactly that

which you want it to be.

Physical heredity is something that cannot be altered to any very

great extent, but social heredity can be changed, and the new ideas

can be made to take the place of the old, the truth to take the place of

falsehood.

A small, weak body may be made to house a great mind by

properly directing that mind through social heredity. On the other

hand, a strong physical body may house a weak, inactive mind

through the same cause. The mind is the sum total of all sense

impressions which have reached the brain; therefore, you can see

how important it is that these sense impressions arise out of truth,

how important it is that they be kept free from prejudice, hatred, and

the like.

The mind resembles a fertile field. It will produce a crop according

to the nature of the seed that is sown in it, through the sense

impressions which reach it.

By controlling four sources, the ideal of a nation or a people can be

completely changed, or even supplanted by a new ideal, in one

generation. These four sources are: (1) the home teachings, (2) the

church teachings, (3) the public school teachings, and (4) the news-

papers, magazines, and books.

4 NAPOLEON HILL

E1C01_1 11/12/2008 5

Through these four sources, any ideal, thought, or idea can be

forced upon the child so indelibly that the results would be hard, if

not impossible, to erase or change in afterlife.

Summarizing, we believe it worthwhile to repeat, in a few words,

the two chief points made, namely:

First—Any ideal or habit which is intended to become a perma-

nent fixture in a human being must be planted in his or her mind in

early childhood, through the principle of social heredity. An idea so

planted becomes a permanent part of that person and remains with

him or her throughout life, excepting in very rare instances, where

stronger influences than those which planted the idea tend to

counteract or erase it. This principle is called social heredity, because

it constitutes the medium through which the dominating qualities of a

person are planted and developed out of all those sense impressions

which reach the mind out of one’s environment, through the five

senses, as separate and distinct from those physical qualities which

are inherited from the parents.

Second—One of the most important fundamental principles of

psychology, through which the human mind functions, is the tend-

ency of the mind to want that which is withheld, prohibited, or hard

to acquire. The moment you remove an object out of reach of a

person, that moment you set up in that person’s mind a desire for that

object. The moment you forbid a person to do a thing, that moment

that person strongly desires to do the very thing it has been forbidden

to do. The human mind resents being forced to do anything.

Therefore, to plant an idea in a person’s mind in such a way that

it will remain there permanently, it must be so presented that the

person welcomes it and readily accepts it. All competent salesmen are

familiar with this principle, and practice the habit of so presenting the

merits of their services, goods, or wares, that the prospective buyer is

scarcely aware that the ideas he is forming are not originating in his

own mind.

These two principles are worthy of consideration by all who would

become leaders in any worthwhile undertaking, because all successful

NAPOLEON HILL’S GOLDEN RULES 5

E1C01_1 11/12/2008 6

leadership depends upon their use. Whether you are selling goods,

practicing medicine or law, preaching sermons, writing books, teach-

ing school, or managing commerce and industry, you will find your

ability greatly augmented by studying, understanding, and using these

two principles through which the human mind may be reached.

You are the sum total of just two factors, heredity and environ-

ment. You can’t help how you were born, but you can build up your

strong traits and overcome your weak ones. And you CAN change

your environment, your thoughts, your purpose, your life aim. It’s up

to YOU; do you WANT to? Then you CAN.

6 NAPOLEON HILL

E1C02_1 11/12/2008 7

2

Auto-Suggestion

E1C02_1 11/12/2008 8

E1C02_1 11/12/2008 9

T he term auto-suggestion simply means self-suggestion, sugges-

tion which one deliberately makes to oneself.

James Allen, in his excellent little magazine,As a Man Thinketh, has

given the world a fine lesson in auto-suggestion by having shown that

a man may literally make himself over through this process of self-

suggestion.

This lesson, like James Allen’s magazine, is intended mainly as a

means of stimulating men and women to the discovery and percep-

tion of the truth that ‘‘they themselves are makers of themselves,’’ by

virtue of the thoughts which they choose and encourage; that mind is

the master weaver, both of the inner garment of character and the

outer garment of circumstance; and that as they have hitherto woven

in ignorance, pain, and grief, they may now weave in enlightenment

and happiness.

This lesson is not a preachment, nor is it a treatise on morality or

ethics. It is a scientific treatise through which the student may

understand the reason why the first rung in the magic ladder to

success was placed there, and how to make the principle back of that

rung a part of his or her own working equipment with which to

master life’s most important economic problems.

This lesson is based upon the following facts:

1. Every movement of the human body is controlled and directed

by thought, that is, by orders sent out from the brain, where the

mind has its seat of government.

2. The mind is divided into two sections, one being called the

conscious section (which directs our bodily activities while we

are awake), and the other being called the subconscious section,

which controls our bodily activity while we are asleep.

9

E1C02_1 11/12/2008 10

3. The presence of any thought or idea in one’s conscious mind

(and probably the same is true of thoughts and ideas in the

subconscious division of the mind) tends to produce an

‘‘associated feeling’’ and to urge one to appropriate bodily

activity in transforming the thought so held into physical

reality. For example, one can develop courage and self-

confidence by the use of the following, or some similar positive

statement, or by holding the thought of this statement in one’s

mind constantly: ‘‘I believe in myself. I am courageous. I can

accomplish whatever I undertake.’’ This is called auto-

suggestion.

We shall now proceed to give you the modus operandi through

which the first step in the magic ladder to success can be appropriated

and used. To begin with, search diligently until you find the particular

work to which you wish to devote your life, taking care to see that you

select that which will profit all who are affected by your activities.

After you have decided what your life work is to be, write out a clear

statement of it and then commit it to memory.

Several times a day, and especially just before going to sleep at

night, repeat the words of this written description of your life work,

and affirm to yourself that you are attracting to you the necessary

forces, people, and material things with which to attain the object of

your life work, or your definite aim in life.

Bear in mind that your brain is literally a magnet, and that it will

attract to you other people who harmonize, in thought and in ideals,

with those thoughts which dominate your mind and those ideals

which are most deeply seated in you.

There is a law, which we may properly call the law of attraction,

through the operation of which water seeks its level, and everything

throughout the universe of like nature seeks its kind. If it were not for

this law, which is as immutable as the law of gravitation which keeps

the planets in their proper places, the cells out of which an oak tree

grows might scamper away and become mixed with the cells out of

10 NAPOLEON HILL

E1C02_1 11/12/2008 11

which the poplar grows, thereby producing a tree that would be part

poplar and part oak. But, such a phenomenon has never been

heard of.

Following this law of attraction a little further, we can see how it

works out among men and women. We know that successful,

prosperous men of affairs seek the companionship of their own

kind, while the down-and-outer seeks his kind, and this happens just

as naturally as water flows downhill.

Like attracts like, a fact which is indisputable.

Then, if it is true that men are constantly seeking the companion-

ship of those whose ideals and thoughts harmonize with their own,

can you not see the importance of so controlling and directing your

thoughts and ideals that you will eventually develop exactly the kind

of ‘‘magnet’’ in your brain that you wish to serve as an attraction in

drawing others to you?

If it is true that the very presence of any thought in your conscious

mind has a tendency to arouse you to bodily, muscular activity that

will correspond with the nature of the thought, can you not see the

advantage of selecting, with care, the thoughts which you allow your

mind to dwell upon?

Read these lines carefully, and think over and digest the meaning

which they convey, because we are now laying the foundation for a

scientific truth which constitutes the very foundation upon which all

worthwhile human accomplishment is based. We are beginning, now,

to build the roadway over which you will travel out of the wilderness

of doubt, discouragement, uncertainty, and failure, and we want you

to familiarize yourself with every inch of this road.

No one knows what thought is, but every philosopher and every

man of scientific ability who has given any study to the subject is in

accord with the statement that thought is a powerful form of energy

which directs the activities of the human body, that every idea held in

the mind through prolonged, concentrated thought takes on perma-

nent form and continues to affect the bodily activities according to its

nature, either consciously or unconsciously.

NAPOLEON HILL’S GOLDEN RULES 11

E1C02_1 11/12/2008 12

Auto-suggestion, which is nothing more or less than an idea held in

the mind, through thought, is the only known principle through

which one may literally make oneself over, after any pattern he or she

may choose.

How to Develop Character through Auto-Suggestion

This brings us to an appropriate place at which to explain the method

through which your author has literally made himself over during a

period of approximately five years.

Before we go into these details, let us remind you of the common

tendency of human beings to doubt that which they do not under-

stand, and all that they cannot prove to their own satisfaction, either

by similar experiences of their own or by observation.

Let us also remind you that this is no age for a Doubting Thomas.

Your author, while a comparatively young man, has nevertheless seen

the birth of some of the world’s greatest inventions, the uncovering,

as it were, of some of the so-called ‘‘hidden secrets’’ of nature. And he

is well within the bounds of accuracy when he reminds you that

during the last sixty years, science has lifted the curtains that

separated us from the light of truth, and brought into use more

tools of culture, development, and progress than had been discovered

in all the previous history of the human race.

Within comparatively recent years, we have seen the birth of the

incandescent electric light, the typesetting machine, the printing press,

the x-ray, the telephone, the automobile, the airplane, the submarine,

the wireless telegraphy, and myriad other organized forces which

serve mankind and tend to separate him from the animal instincts of

the dark ages out of which he has risen.

As these lines are being written, we are informed that Thomas A.

Edison is at work on a contrivance which he believes will enable the

departed spirits of men to communicate with us here on earth, if such

a thing is possible. And if the announcement should come from East

12 NAPOLEON HILL

E1C02_1 11/12/2008 13

Orange, New Jersey, tomorrow morning, that Edison has completed

his machine and communicated with the spirits of departed men, this

writer, for one, would not scoff at the statement. If we did not accept

it as true until we had seen proof, we would at least hold an open

mind on the subject, because we have witnessed enough of the

‘‘impossible’’ during the past thirty years to convince us that there is

but little that is strictly impossible when the human mind sets itself to

a task with that grim determination that knows no defeat.

If modern history informs us correctly, the best railroad men in the

country scoffed at the idea that Westinghouse could stop a train by

jamming air on the brakes, but those same men lived to see a law

passed in the New York legislature compelling railroad companies to

use this ‘‘foolish contrivance,’’ and if it had not been for that law, the

present speed of railroad trains and the safety with which we may

travel would not be possible.

We are reminded to state, also, that had the illustrious Napoleon

Bonaparte not scoffed at Robert Fulton’s request for an interview, the

French capital might be sitting on English soil today, and France

might be the mistress over all of the British empire. Fulton sent word

to Napoleon that he had invented a steam engine that would carry a

boat against the wind, but Napoleon, never having seen such a

contrivance, sent back word that he had no time to fool with cranks,

and, furthermore, ships could not sail against the wind because ships

never had been sailed that way.

Well within the memory of your author, a bill was introduced in

Congress asking for an appropriation with which to experiment with

an airplane which Samuel Pierpont Langley had worked out, but the

appropriation was promptly denied, and Professor Langley was

scoffed at as being an impractical dreamer and a ‘‘crank.’’ No one

had ever seen a man fly a machine in the air, and no one believed it

could be done.

But, we are becoming a bit more liberal in our viewpoint concerning

powers which we do not understand; at least those of us who do not

wish to become the laughingstock of later generations are.

NAPOLEON HILL’S GOLDEN RULES 13

E1C02_1 11/12/2008 14

We felt impelled to remind you of these ‘‘impossibilities’’ of the

past which turned out to be realities, before taking you behind the

curtains of our own life and displaying, for your benefit, certain

principles which we have reason to believe will be hard for the

uninitiated to accept until they have been tried out and proved sound.

We will now proceed to unfold to you the most astonishing and,

we might well say, the most miraculous experience of our entire past,

an experience which is related solely for the benefit of those who are

earnestly seeking ways and means to develop in themselves those

qualities which constitute positive character.

When we first commenced to understand the principle of auto-

suggestion several years ago, we adopted a plan for making practical

use of it in developing certain qualities which we admired in certain

men who are familiar characters in history, viz.:

Just before going to sleep at night, we made it a practice to close

our eyes and see, in our imagination (please get this clearly fixed in

your mind—what we saw was deliberately placed in our mind as

instructions, or as a direct command to our subconscious mind, and

as a blueprint for it to build by, through our imagination, and was in

no way attributed to anything occult or in the field of uncharted

phenomena) a large counsel table standing on the floor in front of us.

We then pictured, in our imagination, certain men seated around

that table, those men from whose characters and lives we wished to

appropriate certain qualities to be deliberately built into our own

character, through the principle of auto-suggestion.

For example, some of the men whom we selected to take an

imaginary place at the imaginary counsel table were Lincoln, Emer-

son, Socrates, Aristotle, Napoleon, Jefferson, Elbert Hubbard, the

man from Galilee, and Henry Ward Beecher, the well-known English

orator.

Our purpose was to impress our subconscious mind, through

auto-suggestion, with the thought that we were developing certain

qualities which we admired most in each of these and in other great

men.

14 NAPOLEON HILL

E1C02_1 11/12/2008 15

Night after night, for an hour or more at a time, we went through

this imaginary meeting at the counsel table. As a matter of fact, we

continue the practice to this day, adding a new character to the

counsel table as often as we find someone from whom we wish to

take certain qualities, through emulation.

From Lincoln, we wanted the qualities for which he was most

noted—earnestness of purpose; a fair sense of justice toward all, both

friends and foes alike; an ideal which had for its object the uplift of the

masses, the common people; the courage to break precedents and to

establish new ones when circumstances demanded it. All these

qualities, which we had so much admired in Lincoln, we set out

to develop in our own character while looking upon that imaginary

counsel table, by actually commanding our subconscious mind to use

the picture which it saw, at the counsel table, as a plan to build from.

Wewished to take fromNapoleon the quality of dogged persistency;

we wanted his strategic ability to turn adverse circumstances to good

account; we wanted his self-confidence and his wonderful ability to

inspire and leadmen; wewanted his ability to organize his own faculties

and his fellow workers, because we knew that real power came only

through intelligently organized and properly directed efforts.

From Emerson, we wanted that remarkably keen insight into the

future for which he was noted. We wanted his ability to interpret

nature’s handwriting as it is manifested in flowing brooks, singing

birds, laughing children, the blue skies, the starry heavens, the green

grass, and the beautiful flowers. We wanted his ability to interpret

human emotions, his ability to reason from cause to effect and,

inversely, from effect back to cause.

We wanted Elbert Hubbard’s power of words and his ability to

interpret the trend of the times; we wanted his ability to combine

words so they would convey the exact pictures of the thoughts we

created; we wanted his ability to write in a rhythmic strain that would

be unquestioned as to its meaning or its sincerity.

We wanted Beecher’s magnetic power to grip the hearts of an

audience, in public address, his ability to speak with force and

NAPOLEON HILL’S GOLDEN RULES 15

E1C02_1 11/12/2008 16

conviction that moved an audience to laughter or to tears and made

his listeners feel with him mirth and melody, sorrow, and good cheer.

As I saw those men sitting there before me, seated around the

imaginary counsel table, I would direct my attention to each of them

for a few minutes, saying to myself that I was developing those

qualities which I aimed to appropriate from the character before me.

If you have tears of grief to shed for me, on account ofmy ignorance

in going through this imaginary role of character building, get ready to

shed them now. If you have words of condemnation to utter against

my practice, utter them now. If you have a feeling of cynicism which

seems to strive for expression in the nature of a scowling face, give

expression to it now, because I am about to relate something which

ought to, and probably will, cause you to stop, look, and reason!

Up until the time that I began these imaginary counsel meetings, I

had made many attempts at public speaking, all of which had been

dismal failures. The very first speech I attempted to deliver after a

week of this practice, I so impressed my audience that I was invited

back for another talk on the same subject, and from that day until the

time of the writing of these lines, I have been constantly improving.

Last year, the demand for my services as a public speaker became

so universal that I toured the greater portion of the United States,

speaking before the leading clubs, civic organizations, schools, and

specially arranged meetings.

In the city of Pittsburgh, during the month of May, 1920, I

delivered the ‘‘Magic Ladder to Success’’ before the Advertising

Club. In my audience were some of the leading businessmen of the

United States, officials from the Carnegie Steel Company, the H.J.

Heinz Pickle Company, the Joseph Horne Department Store, and

other great industries of the city. These men were analytical men.

Many of them were college and university graduates. They were men

who knew when they heard something that was sound. At the close of

my address, they gave me what several members of the audience

afterward told me was the greatest ovation ever given a speaker

before that club. Shortly after my return from Pittsburgh, I received a

16 NAPOLEON HILL

E1C02_1 11/12/2008 17

medal from the Associated Advertising Clubs of the World, in

memory of that event, engraved as follows: ‘‘In Appreciation of

Napoleon Hill, May 20, 1920.’’

Please do not make the mistake of interpreting the foregoing as an

outburst of egotism. I am giving you facts, names, dates, and places,

and I am doing this only for the purpose of showing you that the

quality which I so greatly admired in Henry Ward Beecher I had

actually commenced to develop in myself. This quality was devel-

oped, around the imaginary counsel table, with my eyes shut, while

looking at an imaginary figure of Mr. Beecher seated as a member of

my imaginary board of counselors.

The principle through which I developed this ability was auto-

suggestion. I filled my mind so full of the thought that I would equal,

and even excel, Beecher before I stopped that no other result could

have been the outcome.

Nor is this the end of my narrative—a narrative which, by the way,

the hundreds of thousands who knowme now, located in nearly every

city, town, and hamlet throughout the United States, can corroborate!

I began, immediately, to supplant intolerance with tolerance; I began

to emulate the immortal Lincoln in those wonderful qualities of

justice toward all, friend and foe alike. New power began to come, not

alone to my spoken words, but to my pen as well, and I saw, as plainly

as I could see the sun on a clear day, the steady development of that

ability to express myself with force and conviction by the written

word, which I had so much admired in Elbert Hubbard.

In speaking of this very point, not many months ago, Mr. Myers,

an official of the Morris Packing Company of Chicago, made the

remark that my editorials inHill’s Golden Rule Magazine reminded him

very forcefully of the late Elbert Hubbard, and added that he had just

stated to one of his associates a few days previously that I was not

only big enough to fill Elbert Hubbard’s shoes, but that I had already

outgrown them.

Again, I remind you not to brush these facts aside lightly, or to

charge them to egotism. If I write as well as Hubbard, it is because I

NAPOLEON HILL’S GOLDEN RULES 17

E1C02_1 11/12/2008 18

have aspired to do so, first having deliberately made use of auto-

suggestion to charge my mind with the aim and purpose of not only

equaling him, but of excelling him if possible.

I am not unmindful of the fact that the display of egotism is an

unpardonable weakness, in either a writer or a speaker, and no one

more readily denounces such shallowness of mind than this writer.

However, I must also remind you that it is not always a sign of

egotism when a writer refers to his own personal experiences for the

purpose of giving his readers authentic data on a given subject.

Sometimes it requires courage to do so. In this particular case, I

would refrain from the free use of the personal pronoun ‘‘I’’ which

has so frequently crept into this narrative, were it not for the fact that

to do so would take away much of the value of my work. I am relating

these personal experiences solely because I know they are authentic,

believing, as I do, that it is preferable to run the risk of being classed

as egotistical rather than use a hypothetical illustration of the principle

of auto-suggestion or write in the third person.

The Value of a Definite Aim in Life

Your author gives the same care and attention to the details of his

definite aim in life as he would to the plans of a skyscraper if he

contemplated building one. Your achievement in life will be no more

definite than were the plans by which you attained your objective.

A little more than a year and a half prior to the writing of these

lines, I revised my written statement of my definite aim in life,

changing the paragraph headed ‘‘Income’’ to read as follows:

There will be no lasting peace on earth until the human race is

taught that physical conflict cannot decide a moral issue.

18 NAPOLEON HILL

E1C02_1 11/12/2008 19

I will earn $100,000 a year because I will need this

sum to carry on the educational program which I

have outlined for my School of Business

Economics.

Within less than six months from the day that I made this change

in the wording of my definite aim in life, I was approached by the

head of a corporation who offered me a business connection at a

salary of $105,200 a year, the $5,200 being intended to cover my

traveling expenses to and from the place of employment, which was a

long distance from Chicago, leaving the amount agreed upon for the

salary exactly the amount that I had indicated in my written statement

of my definite aim.

I accepted this offer, and in less than five months, I had created an

organization and other assets for the concern that employed me that

were estimated to be worth over $20 million. I refrain from mention-

ing names only for the reason that I feel duty-bound to state that my

employer found a loophole through which he defrauded me out of

the $100,000 salary agreed upon.

There are two outstanding facts to which I would direct your

attention, namely:

First, I was offered exactly the amount which I had set out in my

definite aim as being the amount I intended to earn during the

ensuing year.

Secondly, I actually earned the amount (and, in fact, many times

more than earned it) even though I did not collect it.

Now, please go back to the wording of my declaration that I would

‘‘earn $100,000 a year’’ and ask yourself the question, ‘‘What would

have been the difference, if any, had the declaration read, ‘I will earn

and RECEIVE $100,000 a year’?’’

Frankly, I do not know whether it would have made any difference

in results if I had so worded my definite aim. On the other hand, it

might have made a great deal of difference.

NAPOLEON HILL’S GOLDEN RULES 19

E1C02_1 11/12/2008 20

Who is wise enough to either affirm or deny the statement that there

is a law of the universe through which we attract to us that which we

believe in life that we can attain through this same law; that we receive

that which we demand, providing the demand is possible of attainment

and is based upon equity, justice, and a clearly defined plan.

I am convinced that it is impossible to defeat the purpose of a

person who organizes his or her efforts. Out of such organization,

your author has attained, with astounding speed, the position in life to

which he aspired, and he knows anyone else can do the same.

In my public addresses during the past twelve months, I suppose I

have stated it as my opinion, at least a thousand times, that the

person who takes the time to build a definite plan that is sound and

equitable, that benefits all whom it affects, and then develops the self-

confidence to carry it through to completion cannot be defeated.

I have never been accused of being overly credulous or supersti-

tious. I have never been impressed very much by so-called miracles,

but I am compelled to admit that I have seen the working out, in my

own evolution during the past twenty-odd years, certain principles

which have produced seemingly miraculous results. I have watched

the development and unfoldment of my own mind, and while I

ordinarily am not very deeply impressed by any ‘‘miracle,’’ the cause

of which I cannot trace, I must admit that much has happened in the

development of my own mind which I cannot trace back to original

cause.

This much I do know, however; I know that my outward bodily

action invariably harmonizes with and corresponds to the nature of

the thoughts which dominate my mind, the thoughts which I permit

to drift into my mind, or those which I deliberately place there with

the intention of giving them domination over my bodily activities.

Service and sacrifice are passwords to the very highest success.

20 NAPOLEON HILL

E1C02_1 11/12/2008 21

My own experience has proved conclusively that character need

not be a matter of chance! Character can be built to order just the

same as a house can be built to correspond to a set of previously

drawn up plans. My own experience has proved conclusively that a

man can rebuild his character in a remarkably short length of time,

ranging all the way from a few weeks to a few years, depending upon

the determination and the desire with which he goes at a task.

A few months before I began these lessons on applied psychology,

I had an experience which gained considerable attention among the

interested parties here in the city of Chicago. As I was getting off an

elevator in the retail department of A.C. McClurg & Company

(Chicago’s largest book and stationery house), the elevator man

allowed the elevator door to slip and catch me between the door and

the wall of the elevator. Besides causing me great pain, the accident

tore the sleeve of my coat, damaging it to what looked like beyond

repair.

I reported the accident to the store manager, a Mr. Ryan, who very

courteously informed me that I would be reimbursed for the damage

done. After a time, the insurance company sent out its agent, looked

my coat over, and paid me $40 for the damage. After the settlement

was made and all parties concerned were satisfied, I took the coat to

my tailor, and he made such a neat repair that one could not tell where

the coat was torn. The tailor’s bill was $2.

I had $38 that did not belong to me, yet the insurance company

was satisfied, mainly, I suppose, because it got off by paying for less

than half the cost of a new suit. A.C. McClurg & Company was

satisfied because my damage had been made good by their insurance

company, and the affair had cost them nothing.

Happiness is the only good. The place to be happy is here. The time to be happy

is now. The way to be happy is to help make others so.

—ROBERT G. INGERSOLL

NAPOLEON HILL’S GOLDEN RULES 21

E1C02_1 11/12/2008 22

But I was not satisfied!

There were many purposes for which I could use that $38. Legally,

it belonged to me, I was in possession of it, and there was no one to

ever question my right to it or the means by which I acquired it.

Had the insurance company known that the suit could have been

so neatly repaired, it probably would have demurred against paying

such a large bill, but the question of how the repair would turn out

was one that could not be determined in advance.

I argued with my conscience for that $38, but it would not permit

me to keep it, so I finally compromised by handing back half of the

amount and keeping the other half, on the theory that I had lost

considerable time in bringing about the adjustment, and also on the

theory that the repair might show up the defective part of the

garment later on. I had to stretch matters considerably in my own

favor before I felt justified in keeping more than the actual cost of the

repairs.

When I handed back the money, the representative of McClurg &

Company suggested that I just keep the money and forget it, to which

I replied, ‘‘That’s just the trouble; I would like to keep it, but I couldn’t

forget it!’’

There was a sound reason why I handed back that $20. That

reason had nothing to do with ethics or honesty. It had nothing to do

with the rights of A.C. McClurg & Company or of the insurance

company that was protecting McClurg & Company. In arriving at my

decision to hand back the money, I never took into consideration

either McClurg or the insurance company. They were entirely out of

the transaction because they were satisfied. What I really took into

consideration was my own character, knowing as I did that every

transaction was influencing my moral fiber, and that character is

nothing more or less than the sum total of one’s habits and ethical

conduct. I knew that I could no more afford to keep that $20 without

first having earned the right to it than an apple merchant could afford

to place a rotten apple in a barrel of sound ones prior to storing the

barrel away for the winter.

22 NAPOLEON HILL

E1C02_1 11/12/2008 23

I gave back the $20 because I wanted to convince myself that no

material could find its way into my character, with my knowledge,

except that which I knew to be sound. I gave back the money because

it offered a splendid opportunity for me to test myself and ascertain

whether or not I possessed that brand of honesty which prompts a

man to be honest for the sake of expedience, or that deeper, nobler,

and more worthy brand which prompts a man to be honest that he

may grow stronger and more able to render his fellowmen service

that grows out of a desire to be all that he tells the other man to be.

I am convinced that if a man’s plans are based upon sound

economic principles; if they are fair and just to all whom they affect;

and if the man, himself, can throw behind those plans the dynamic

force of character and belief in self that grows out of the transactions

which have always satisfied his own conscience, he will ride on to

success, with and by the aid of a tremendous current of force which

no power on earth can stop, nay, a force which but few can correctly

interpret or understand.

Power is organized knowledge that is controlled and directed to

ends that are based upon justice and equity to all who are affected.

There are two classes of human power. One is attained through the

organization of the individual faculties, and the other is attained

through the organization of individuals who work harmoniously to a

common end. There can be no power except through intelligently

directed organization.

You cannot organize your individual faculties except through the

use of the principle of auto-suggestion, for the simple reason that you

cannot vitalize or give dynamic force to your faculties, your emotions,

your intellect, your reasoning powers, or your bodily functions,

without collecting all of these together, co-relating them, and working

them into a plan.

No plan, great or small, can be developed in your mind except

through the principle of auto-suggestion.

The mind resembles a rich garden spot in that it will grow a crop of

outward, physical, bodily activity which corresponds exactly to the

NAPOLEON HILL’S GOLDEN RULES 23

E1C02_1 11/12/2008 24

nature of the thoughts that dominate the mind, whether those

thoughts are deliberately placed there and held until they take

root and grow, or merely drift in as so many stragglers, taking up

their abode without invitation.

There is no escape from the effects of one’s dominating thoughts.

There is no possibility of thinking of failure, poverty, and discourage-

ment and at the same time enjoying success, wealth, and courage. You

can choose that which holds the attention of your mind; therefore, you

can control the development of your character, which, in turn, helps to

determine the character of people whom you will attract to you. Your

own mind is the magnet which attracts to you those with whom you

associatemost closely, the station in life you hold. Therefore, it is within

your province to magnetize that mind only with thoughts that will

attract the sort of people with whom you wish to associate and the

station in life to which you are willing to attain.

Auto-suggestion is the very foundation upon which and through

which an attractive personality is built, for the reason that character

grows to resemble the dominating thoughts that help in the mind,

and these, in turn, control the action of the body.

When you make use of the principle of auto-suggestion, you are

painting a picture or drawing a plan for your subconscious mind to

work by. After you learn how to properly concentrate or fix your

attention on this process of plan building, you can reach your

subconscious mind instantly, and it will put your plans into action.

Beginners must repeat over and over again the outline of their

plans before the subconscious mind will take over the plans and

transform them into reality. Therefore, be not discouraged if you do

not get results on the spur of the moment. Only those who have

attained mastership can reach and direct their subconscious mind

instantaneously.

In closing this lesson, let me remind you that back of this principle

of auto-suggestion is one important thing which you must not

overlook, and that is strong, deeply seated, highly emotional desire.

Desire is the very beginning of mind operation. You can create in the

24 NAPOLEON HILL

E1C02_1 11/12/2008 25

physical reality practically anything you can desire with deep, vitalized

emotion.

Deep desire is the beginning of all human accomplishments. Auto-

suggestion is merely the principle through which that desire is

communicated to your subconscious mind. Probably you do not

have to go outside of your own experience to prove that it is

comparatively easy to acquire that which one strongly desires.

Next time, we will take up the subject of suggestion and show how

to use your dynamic, attractive personality after you have developed it

through auto-suggestion. Suggestion is the very foundation of all

successful salesmanship.

NAPOLEON HILL’S GOLDEN RULES 25

E1C02_1 11/12/2008 26

E1C03_1 11/12/2008 27

3

Suggestion

E1C03_1 11/12/2008 28

E1C03_1 11/12/2008 29

I n the previous lesson, we learned the meaning of auto-

suggestion and the principles through which it may be

used. Auto-suggestion means self-suggestion. We now come to

our next principle of psychology, which is as follows:

Suggestion is a principle of psychology through the correct use of which we may

influence, direct, and control the minds of others. It is the chief principle used in

advertising and salesmanship. It is the principle through which Mark Antony

swayed the Roman mob in that wonderful speech outlined in ‘‘The Psychology of

Salesmanship’’ (by Napoleon Hill).

Suggestion differs from auto-suggestion in only one way—we use

it to influence the minds of others, while we use auto-suggestion in

influencing our own minds.

Suggestion is one of the most subtle and powerful principles

of psychology. Science has proved that through the destructive use of

this principle, life may be actually extinguished, while all manner

of disease may be eliminated through its constructive use.

On numerous occasions, I have demonstrated the remarkable

power of suggestion in the following manner, before my classes in

applied psychology:

Taking a two-ounce bottle labeled ‘‘Oil of Peppermint,’’ I make a

brief explanation that I wish to demonstrate the power of smell.

Then, holding the bottle in front of my class so all may see it, I explain

that it contains oil of peppermint, and that a few drops of it poured

on a handkerchief which I hold in my hand will penetrate the farthest

end of the room in about forty seconds. I then uncork the bottle and

pour a few drops on my handkerchief, at the same time turning my

face out of shape to indicate that I have had too strong a draught of

the odor. I then request the members of the class to hold up their

hands as fast as they get the first whiff of the odor of the peppermint.

29

E1C03_1 11/12/2008 30

The hands begin to go up rapidly until, in some instances, seventy-

five percent of the class have their hands up.

I then take the bottle, drink the contents slowly and complacently,

and explain that it contained pure water! No one smelled any

peppermint at all! It was an olfactory illusion, produced entirely

through the principle of suggestion.

In the little town where I was raised there lived an old lady who

constantly complained that she feared death from cancer. As long as I

can remember, she nursed this habit. She was sure that every little

imaginary ache or pain was the beginning of her long-expected

cancer. I have seen her place her hand on her breast and have heard

her say, ‘‘Oh, I am sure I have cancer growing here.’’ When

complaining of this imaginary disease, she always placed her hand

on her left breast, the spot where she believed the cancer would

attack her.

As I write this lesson, news comes that this old lady has died of

cancer on the left breast, in the very spot where she placed her hand

when she complained of her fears!

If suggestion will actually turn healthy body cells into parasites out

of which a cancer grows, can you not imagine what it will do in

eliminating diseased body cells and replacing them with healthy ones?

If an audience of people can be made to smell oil of peppermint

when a bottle of plain water is uncorked, through the principle of

suggestion, can you not see what remarkable possibilities there are for

constructively using this principle in every legitimate task you

perform?

Some years ago, a criminal was condemned to death. Before his

execution, an experiment was performed on him which conclusively

proved that through the principle of suggestion, death could actually

be produced. This criminal was brought to the guillotine, his head

placed under the knife after he had been blindfolded, and a heavy

board was dropped on his neck, producing a shock similar to that of

the knife of the guillotine. Warm water was poured gently and allowed

to trickle slowly down his neck, to imitate warm blood. In seven

30 NAPOLEON HILL

E1C03_1 11/12/2008 31

minutes, the doctors pronounced the criminal dead. His imagination,

through the principle of suggestion, had actually turned the sharp-

edged board into a guillotine blade and stopped his heart from

beating.

Every single case of the healing of disease by practitioners of

‘‘mental healing’’ is accomplished through the principle of sugges-

tion. We learn from good authority that many physicians are using

fewer drugs and more mental suggestion in their practice. Two

physicians who are members of my own family supplied me with

the information that they use more ‘‘bread pills’’ than they did a few

years ago. One of these physicians told me of a case in which one of

his patients was relieved of a violent headache in a very few minutes

by taking what the patient believed to be aspirin, but which was, in

reality, a white flour tablet.

Hypnotism operates entirely through the principle of suggestion.

Quite contrary to the general belief, a person cannot be hypnotized

without his consent. The truth is that it is the subject’s own mind and

not the mind of the operator or hypnotist that produces the

phenomenon which we call hypnotism.

All the operator can possibly do toward hypnotizing a person is to

‘‘neutralize’’ the subject’s conscious mind and then place in his

subconscious mind whatever suggestions are desired. By ‘‘neutraliz-

ing’’ the mind, we have reference to the performance of overcoming

or rendering powerless the conscious mind of the subject. We will

come back to this subject again, and explain some of the methods

through which the conscious mind may be rendered impotent or

inoperative, but first let us understand the method through which

hypnotism is produced, as described in the words of a hypnotist, as

follows:

After talking sympathetically with the subject,

sometimes for an hour or two, in regard to the

failing he wishes removed, thoroughly acquainting

myself with his dominant propensities or

NAPOLEON HILL’S GOLDEN RULES 31

E1C03_1 11/12/2008 32

controlling thought, and, above all, securing his

confidence, I ask him to assume a comfortable

reclining position on a lounge, and then continue a

soothing conversation along lines like the

following with a view to producing a monotonous

impression on eye and ear.

‘‘I wish you would look at this diamond (or select

any convenient object in line of vision) in a

dreamy, listless manner and a blank,

expressionless stare, thinking of nothing, not

concentrating your mind or focusing your eye

upon it, but relaxing the ocular muscles so that it

has a confused outline. Abstain from that effort

with the eyes that you are accustomed to make in

order to see a near object distinctly. Rather, look

through the stone and past it, as you look at a dead

tree standing between you and a distant view you

are contemplating.

‘‘Make no effort, for there is nothing you can do to

encourage the approach of the favorable mind

state. Do not wonder what is going to happen, for

nothing is going to happen. Do not be

apprehensive, or suspicious, or distrustful. Do not

desire that anything shall take place, nor watch to

see what may occur—nor seek to analyze what is

going on in your mind. You are as negative,

indolent, and indifferent as you can be without

trying to be.

‘‘You are to expect the familiar signs of the

approach of sleep, and they are all associated with

the failure of the senses and the standstill of the

brain—heavy eyelids, reluctant ears, muscles and

skin indifferent to stimuli of temperature,

32 NAPOLEON HILL

E1C03_1 11/12/2008 33

humidity, penetrability, etc. Already that delightful

sensation of ‘drowsiness’ weights your eyelids

down and steeps your senses in ‘forgetfulness,’ and

you yield to the impulse as the curtains are dropped

between you and the outside world of color and

light.

‘‘And your ear seeks to share in the rest of the

senses. As darkness is the sleep of the eye, so is

silence that of the ear; and your ear secures silence

by deadening itself to sound impressions. The

sound of my voice loses interest for you, and force

and decisiveness seem to be receding into a

mysterious remoteness. A grateful sense of

surrender to some pleasing influence which you

cannot resist, and would not if you could, descends

upon you and enwraps your whole body in its

beneficent embrace, and you are physically happy.

Refreshing sleep has come to you.’’

From the foregoing, you have clearly seen that the hypnotist’s first

task is to render impotent the conscious mind. (By ‘‘conscious mind,’’

we have reference to that division of the mind which we use when we

are awake.) After the conscious mind has been ‘‘neutralized’’ or

rendered inoperative, partly or in whole, the hypnotist manipulates

his subject through suggestions direct to the subject’s subconscious

mind. The subconscious mind does whatever it is told. It asks no

questions, but acts upon the sense impressions which reach it

through the five senses. Reason, operating through the conscious

mind, stands a sentinel during the waking hours, guarding the

gateways of sight, smell, taste, touch, and hearing, but the moment

we go to sleep or become semi-conscious from any cause, this guard

becomes inoperative.

There are varying degrees of hypnotism to which a person may be

subjected, through the principle of suggestion. The professional

NAPOLEON HILL’S GOLDEN RULES 33

E1C03_1 11/12/2008 34

hypnotist, performing on the stage, usually gains complete control of

his subjects’ minds, causing them to engage in all sorts of undignified

and inconsistent antics. There is a much slighter degree of hypnotism

to which a person may be subjected, and through which he may be

controlled without his being conscious of the fact. It is to this more

‘‘invisible’’ or unnoticeable degree of hypnotism that we wish to

direct your attention, because it is the degree most commonly

practiced by the nonprofessional on those whom he chooses to

control or influence.

Whether the subject is under complete hypnotic control or only

partly influenced, there is one condition which must exist in his mind,

and that is credulousness. The hypnotist, whether he is of the

professional or nonprofessional type, must first place this subject

in a state of abnormal credulousness before he can direct or control

his mind.

In other words, before any mind can be influenced through

suggestion, it must first be ‘‘neutralized.’’ This brings us back to

the question of describing the methods through which the mind may

be ‘‘neutralized.’’

In other words, we shall now show you how to make practical

application of the principle of suggestion, first warning you, however,

that it will bring you success or failure, happiness or woe, according to

the use which you make of it!

I can best describe what is meant by ‘‘neutralizing’’ the mind by

relating a case which covers the meaning very concretely. A few years

ago, the police arrested a gang of notorious crooks who were

operating ‘‘clairvoyant’’ or ‘‘fortune telling’’ parlors in the city of

Chicago. The head of this chain of fake shops was a man by the name

of Bertsche. The scheme was to meet superstitious, credulous people

of means who came to these shops to have their fortunes told and, by

a series of mind manipulations which I will describe, to defraud them

out of their money.

The ‘‘seeress’’ or woman in charge of one of these fake fortune

telling shops would learn the secrets of her patrons, the extent of their

34 NAPOLEON HILL

E1C03_1 11/12/2008 35

finances, of what their wealth consisted, and all other necessary data.

Getting this information was a simple matter since the business of the

fortune telling shop is to advise people in matters of business, love,

health, etc. Suitable victims were located in this manner and the

information gathered and passed on to the head of the ‘‘clairvoyant

trust,’’ Mr. Bertsche.

At the most opportune time, the ‘‘seeress’’ would advise her victim

to consult with some businessman who could be trusted to be free

from prejudices that attach to ‘‘scheming blood relations,’’ at the

same time saying that the victim would soon meet such a man.

Sure enough, pretty soon Mr. Bertsche ‘‘happens’’ to be in the fake

fortune telling shop consulting ‘‘Madam Seeress’’ on matters of

investment and business in general, and, by ‘‘mere accident,’’ the

victim is introduced to him.

‘‘He is a man of great wealth,’’ so the victim is told in confidence by

the ‘‘seeress.’’ She further confides the information that he is a ‘‘big-

hearted’’ man who loves to help other people succeed in business. Mr.

Bertsche is faultlessly dressed and looks the part of wealth and

prosperity. He meets the victim, chats pleasantly, and hurries away to

meet an important engagement with ‘‘Mr. Morganbilt.’’

The next time the victim comes to the fake fortune telling shop, he

or she (they duped both sexes with equal success) will likely see Mr.

Bertsche ‘‘just leaving to keep another appointment with rich Mr.

Vandermorgan.’’ He hurries right on out, apparently showing but

little deference to the victim. This performance is repeated several

times, until the victim gets over his or her ‘‘gun-shyness’’ and begins

to feel that Mr. Bertsche is a busy man, and that he has but little time

to devote to others.

Finally, after the victim has been carried through the first degree of

mind manipulation and made to feel that a dinner invitation fromMr.

Bertsche would be a highly honored privilege, like as not such an

invitation will be extended. The victim will be escorted to the most

exclusive club, or the finest café, and treated to a dinner that will cost

more than a whole week’s living expenses would ordinarily cost. The

NAPOLEON HILL’S GOLDEN RULES 35

E1C03_1 11/12/2008 36

bill is paid by the host, Mr. Bertsche, who has been introduced as

‘‘Judge’’ somebody or other, and who apparently is rolling in money

and running to get away from its accumulation.

In Mr. Bertsche’s inside pocket is a card index showing in detail

every weakness, every eccentricity, every peculiarity of the victim,

who has been accurately analyzed and charged. If he is a dog fancier,

that fact is ascertained and charged. If he loves horses, that, too, is

known.

The game has commenced! If, for example, the victim likes

horseback riding, the affable, rich, and well-kept Mr. Bertsche will

see to it that one of his thoroughbreds is placed at the victim’s

disposal. If the victim likes automobiling, affable Mr. Bertsche’s

Packard will be waiting at the door ready to accommodate.

The form of entertainment will vary according to the tastes of the

victim, and the expense of it is always borne by the now ‘‘trusted

friend,’’ Mr. Bertsche. This line of procedure is kept up until the

victim’s mind is completely neutralized ! In other words, until the victim

entirely ceases to feel suspicious of anything that may happen or

anything that may be said or even suggested. The affable Mr.

Bertsche has completely wormed himself into his victim’s confidence,

all this coming about by the merest ‘‘accidental meeting,’’ of course.

In some cases, Mr. Bertsche would ‘‘play his victim’’ for six months

before reaching the opportune moment at which to strike, and often

the cost of the entertainment and the ‘‘settings of the stage’’ would

mount up into the hundreds and even into the thousands of dollars.

According to the reports of the cases which came to light, some of

Bertsche’s victims gave up as much as $50,000 by ‘‘investing’’ funds in

worthless enterprises, upon his recommendation, or upon his ‘‘ca-

sual’’ remark that he had funds invested in such and such a

proposition that were paying him handsome returns. On one occa-

sion, he casually displayed a ‘‘dividend’’ check for $10,000 which he

had just received from an investment of only $20,000 in some fake

corporation. Mind you, he was too clever to try to persuade his

victims to invest in one of these fake enterprises—he knew human

36 NAPOLEON HILL

E1C03_1 11/12/2008 37

nature too well for that—he merely was a bit ‘‘careless’’ in letting

information out now and then which the victim could easily pick up

and make use of.

Suggestion is more effective than out-and-out demand or request.

Subtle suggestion is a wonderful power, and ‘‘wealthy’’ Mr.

Bertsche knew exactly how to apply it. On one occasion, it is said

that his victim, an old woman, became so credulous that she actually

drew a large sum of money out of the bank, took it to Mr. Bertsche,

and tried vainly to get him to take it and invest it for her. He turned

her away, telling her that he had surplus money of his own which he

would like to put to work, and there was no opening just at that time.

The reason the affable Mr. Bertsche turned the lady away was that he

was playing her for larger stakes. He knew howmuch money she had,

and he intended to get it all, so the lady was agreeably surprised a few

days later when Mr. Bertsche telephoned her that, through a very

special friend of his, she ‘‘might possibly get the chance’’ to invest in a

certain block of very valuable stock, provided that she could take the

whole block. He couldn’t guarantee that she could get it, but she

might try. She did! Her money was reposing in Bertsche’s inside

pocket an hour afterward.

We have gone into these details to show you exactly what is meant

by rendering the mind ‘‘neutral.’’ All that is needed to neutralize the

mind and prepare it to accept and act under any suggestion is extreme

credulousness, or credulousness greater than that normally exercised

by the subject. Obviously, there are thousands of ways of neutralizing

a person’s mind and preparing it to receive any seed which we wish to

plant there through suggestion. It is not necessary to try to enumerate

them, because you can draw from your own experience all that you

will need to give you a practical working knowledge of the principle

and its method of application.

In some cases, it may require months in which to prepare a

person’s mind to receive that which you wish to place there, through

suggestion. In other cases, a few minutes or even a few seconds may

be sufficient. You may as well accept it as a positive fact, however,

NAPOLEON HILL’S GOLDEN RULES 37

E1C03_1 11/12/2008 38

that you cannot influence the mind of a person who is antagonistic

toward you, or who has not implicit faith and confidence in you. The

very first step to be taken, therefore, whether you are preaching a

sermon, selling merchandise, or pleading a case before a jury, is to

gain the confidence of whomever you wish to influence.

Read that remarkable speech of Marc Antony at the burial of

Caesar, in Shakespeare’s works, and you will see how a hostile mob

was completely disarmed byMarc Antony through the use of the very

same principle that we are describing in this lesson.

Let us analyze the beginning of this wonderful speech, for herein

may be found a lesson in applied psychology that is second to none.

The mob has heard Brutus state his reason for killing Caesar and has

been swayed by him. Marc Antony, Caesar’s friend, now comes

onstage to present his side of the case. The mob is against him to start

with. Furthermore, it is expecting him to attack Brutus. But Marc

Antony, the clever psychologist that he is, does nothing of the sort.

Says he, ‘‘Friends, Romans, Countrymen, lend me your ears; I come

to bury Caesar, not to praise him.’’

The mob had expected that he had come to praise his friend

Caesar (which he had), but he had no notion of trying to do so until

the minds of the mob had been neutralized and prepared to receive

favorably that which he intended to say. Had the plan upon which

Marc Antony’s speech was built been reversed, and had he referred

sneeringly to Brutus as being an ‘‘honorable’’ man in the beginning,

he would likely have been assassinated by the mob.

One of the most able and successful lawyers I ever saw makes use

of the same psychology that Marc Antony employed, in addressing a

jury. I once heard him address a jury with words which led me to

believe, for a few minutes, that he was either drunk or that he had

suddenly lost his reason.

He began by extolling the virtues of his opponents, and apparently

he was helping them establish their case against his own client. He

began by saying, ‘‘Now, gentlemen of the jury, I do not wish to startle

you, but there are many points in connection with this case that are

38 NAPOLEON HILL

E1C03_1 11/12/2008 39

against my client,’’ and he proceeded to call attention to every one of

them. (These points, of course, had been brought out by opposing

counsel anyway.)

After he had gone along this line for a time, he suddenly stopped

and, with deep dramatic effect, said, ‘‘But—that is what the other side

says about this case. Now that we knowwhat their contentions are, let

us turn to the other side of the case.’’ From that point on, this lawyer

played upon the minds of that jury as a violinist would play upon the

strings of his instrument, and within fifteen minutes, he had half of

them in tears. At the end of his speech, he dropped into his seat,

apparently overcome with emotion. The jury filed out and, in less

than half an hour, returned with a verdict for his client.

Had this lawyer started out by stating the weak side of his

opponent’s case and urging upon the jury the merits of his own

case too soon, he would undoubtedly have suffered defeat. But, as I

afterwards learned, this lawyer was a close student of Shakespeare. He

made use of the Marc Antony psychology in nearly all of his cases,

and it is said that he lost fewer cases than any other lawyer in the

community in which he practiced.

This same principle is used by the successful salesman, who not

only refrains from ‘‘knocking’’ his competitor, but actually goes out

of his way to speak highly of him. No person ought to consider

himself a finished salesman until he has mastered the Marc Antony

psychology and learned how to apply it. This speech is one of the

greatest lessons in salesmanship ever written. If a salesman loses a

sale, the chances are about ninety-nine to one that he lost it because of

lack of proper preparation of the prospective buyer’s mind. He spent

too much time trying to ‘‘close’’ the sale and not enough time

‘‘preparing’’ the buyer’s mind. He tried to reach his climax too

soon. The successful salesman must prepare the buyer’s mind to

receive suggestions without either questioning or resisting them!

The human mind is an intricate affair. One of its characteristics is

the fact that all impressions which reach the subconscious division

are recorded in groups which harmonize and which are apparently

NAPOLEON HILL’S GOLDEN RULES 39

E1C03_1 11/12/2008 40

closely related. When one of these impressions is called into the

conscious mind, there is a tendency to recall all of the others with it.

For example, one single act or word that causes a feeling of doubt to

arise in a person’s mind is sufficient to call into his conscious mind all

of his experiences which caused him to be doubtful. Through the law

of association, all similar emotions, experiences, or sense impressions

which reach the mind are recorded together, so that the recalling of

one has a tendency to bring out the others.

Just as a small pebble will, when thrown into the water, start a chain

of ripples that will rapidly multiply, the subconscious mind has a

tendency to bring into consciousness all of the associated or closely

related emotions or sense impressions which it has stored, when one

of them is aroused. To arouse a feeling of doubt in a person’s mind

has a tendency to bring to the surface every doubt-building expe-

rience that person ever had. That is why successful salesmen

endeavor to keep away from subjects that may arouse the buyer’s

‘‘chain of doubt impressions.’’ The able salesman has long since

learned that to ‘‘knock’’ a competitor may result in bringing to the

buyer’s conscious mind certain negative emotions which may make it

impossible for the salesman to ‘‘neutralize’’ his mind.

This principle applies to and controls every emotion and every sense

impression that is lodged in the human mind. Take the feeling of fear,

for example; the moment we permit one single emotion that is related

to fear to reach the conscious mind, it calls with it all of its unsavory

relations. A feeling of courage cannot claim the attention of our

conscious mind while a feeling of fear is there. One must supplant

the other. They cannot become roommates, because they do not

harmonize. Every thought held in the conscious mind has a tendency

to draw to it every other harmonious or related thought. You see,

therefore, that those feelings, thoughts, and emotions which claim the

attention of the conscious mind are backed by a regular army of

supporting soldiers who stand ready to aid them in their work.

Place in a man’s mind, through the principle of suggestion, the

ambition to succeed in any undertaking, and you will see that man’s

40 NAPOLEON HILL

E1C03_1 11/12/2008 41

latent ability aroused and his powers automatically increased. Plant in

your boy’s mind, through the principle of suggestion, the ambition to

become a successful lawyer, doctor, engineer, or businessman, and if

you keep away all counter-influences, you will see that boy reach the

desired goal.

It is much easier to influence a child through suggestion than it is

an adult, for the reason that in the mind of a child, there are not so

many opposing influences to break down in the process of ‘‘neutral-

izing’’ the mind, and he is naturally more credulous than an older

person.

In the principle of suggestion lies the great roadway to success in

the organization and management of men. The superintendent,

foreman, manager, or president of an organization who fails to

understand and use this principle is depriving himself of the most

powerful force through which to influence his men.

One of the most able and efficient managers that I ever knew was a

man who never criticized one of his men. To the contrary, he

constantly reminded them of how well they were doing! He made

a practice of going among his men, stopping here and there to lay a

hand on a man’s shoulder and compliment him on the manner in

which he was improving. It made no difference how poor a man’s

work was, this manager never reprimanded him. By constantly

placing in the minds of his men, through the principle of suggestion,

the thought that ‘‘they are improving,’’ they caught the suggestion and

were promptly and effectively influenced by it.

One day, this manager stopped by the workbench of a man whose

record showed that his work was decreasing in quantity. The man was

working on piecework. Laying his hand on this man’s shoulder, he

said, ‘‘Jim, I believe you are doing much better work than you were

last week. You seem to be setting the other boys a lively pace. I’m glad

to see this. Go to it, my boy, I’m with you to the end!’’

This happened about one o’clock in the afternoon. That night,

Jim’s tally sheet showed that he had actually turned out twenty-five

percent more work than he had done the day before!

NAPOLEON HILL’S GOLDEN RULES 41

E1C03_1 11/12/2008 42

If any man doubts that wonders can be performed through the

principle of suggestion, it is because he has not given enough time to

the study of the principle to understand it.

Have you not noticed that the friendly, enthusiastic, ‘‘breezy,’’

talkative, ‘‘hail fellow well met’’ type of person gets along better than

the more sedate as a leader of men in any undertaking? Surely you

must have noticed that the grouchy, sullen, noncommunicative sort

of person never succeeds in attracting people to him or in influencing

them to do his bidding. The principle of suggestion is at work

constantly whether we are aware of it or not. Through this principle,

which is as immutable as the law of gravitation, we are constantly

influencing those around us and causing them to absorb the spirit

which we radiate and to reflect this spirit in everything they do.

Surely you have noticed how one disgruntled person will cast a

shadow of discontent over those with whom he associates. One

agitator or troublemaker can disrupt a whole force of workmen and

soon render their services worthless. On the other hand, one

cheerful, optimistic, loyal, and enthusiastic person will influence a

whole organization and inoculate it with the spirit which he manifests.

Whether we know it or not, we are constantly passing on to others

our own emotions, feelings, and thoughts. In most instances, we are

doing this unconsciously. In our next lesson, we shall show you how

to make conscious use of this great principle of suggestion, through

the law of retaliation.

In the next lesson, we shall show you how to ‘‘neutralize’’ the mind

and how to get people to work in complete harmony with you,

through application of the principle of suggestion.

In this lesson, you have learned something about one of the major

principles of psychology, which is suggestion. You have learned that

there are two steps to be taken in manipulating this principle, as

follows:

First, you must ‘‘neutralize’’ the subject’s mind before you can

influence it through thoughts which you wish to plant there, through

suggestion.

42 NAPOLEON HILL

E1C03_1 11/12/2008 43

Second, to ‘‘neutralize’’ a mind, you must produce in it a state of

credulousness greater than that normally maintained by the

subject.

Fortunate is the person who controls his egotism and his desire for

self-expression to the extent that he is willing to pass his own ideas on

to others without insisting on reminding them as to the source of

those ideas. The man who begins his statement with ‘‘As you of

course know, Mr. Smith,’’ instead of ‘‘Let me tell you something you

do not know, Mr. Smith,’’ is a salesman who knows how to make use

of the principle of suggestion.

One of the cleverest and most able salesmen I ever knew was a

man who rarely took credit for any information that he passed on to

his prospective buyers. It was always, ‘‘As you of course already know,

so and so.’’ The very effort which some people make to impress us

with their superior knowledge acts as a negative barrier that is hard to

overcome in the process of rendering our minds ‘‘neutral.’’ Instead of

‘‘neutralizing’’ our minds, such people antagonize us and make

impossible the operation of the principle of suggestion in influenc-

ing us.

As a befitting climax for this lesson, I shall quote an article written

by Dr. Henry R. Rose, entitled ‘‘The Mind Doctor at Work.’’ This is

the clearest elucidation on the subject of suggestion that I have ever

seen, and fully substantiates all that I have discovered in my research

on this subject.

This article, within itself, constitutes the finest lesson on sugges-

tion that I have ever seen:

‘‘If my wife dies, I will not believe there is a God.’’

His wife was ill of pneumonia. This is the way he

greeted me when I reached his home. She had sent

for me. The doctor had told her she could not

recover. She had called her husband and two sons

to her bedside and bidden them goodbye. Then he

asked that I, her minister, be sent for. I found the

NAPOLEON HILL’S GOLDEN RULES 43

E1C03_1 11/12/2008 44

husband in the front room sobbing and the sons

doing their best to brace him up. I went in to see his

wife. She was breathing with difficulty, and the

trained nurse told me she was very low. I soon

found that Mrs. N had sent for me to look after her

two sons after she was gone. Then I said to her,

‘‘You mustn’t give up. You are not going to die. You

have always been a strong and healthy woman, and

I do not believe God wants you to die and leave your

boys to me or anyone else.’’

I talked to her along this line and then read the

103rd Psalm and made a prayer in which I

prepared her to get well rather than to enter

eternity. I told her to put her faith in God and

throw her mind and will against every thought of

dying. Then I left her, saying that I would come

again after the church service. This was on a

Sunday morning. I called that afternoon. Her

husband met me with a smile. He said that the

moment I had gone, his wife called him and the

boys into the room and said, ‘‘Dr. Rose says that I

am going to get well, and I am.’’

She did get well. But what did it? Two things:

suggestion on my part and confidence on her part. I

came in the nick of time, and so great was her faith

in me, that I was able to inspire faith in herself. It

was that faith that tipped the scales and brought her

through the pneumonia. No medicine can cure

pneumonia. The physicians admit it. There are

cases of pneumonia that nothing can cure. We all

sadly agree to that. But there are times, as in this

case, when the mind, if worked upon and worked

in just the right way, will turn the tide. While there

44 NAPOLEON HILL

E1C03_1 11/12/2008 45

is life, there is hope; but hope must be supreme and

do the good that hope was created to do.

Another remarkable case: A physician asked me to

see Mrs. H. He said there was nothing organically

wrong with her, but she just wouldn’t eat. Having

made up her mind that she could not retain

anything on her stomach, she had quit eating and

was slowly starving herself to death. I went to see

her and found, first, that she had no religious

belief. She had lost her faith in God. I also found

that she had no confidence in her power to retain

food. My first effort was to restore her faith in the

Almighty and to get her to believe that He was with

her and would give her power. Then I told her that

she could eat anything. True, her confidence in me

was great, and my statement impressed her. She

began to eat from that day! She was out of her bed in

three days, for the first time in weeks. She is a

normal woman today. What did it? The same forces

as in the preceding case—outside suggestion and

inward confidence.

There are times when the mind is sick, and it makes

the body sick. At such times, it needs a stronger

mind to heal it by giving it direction and especially

by giving it confidence in itself. This is called

suggestion. It is transmitting your confidence and

power to another, and with such force as to make

the other believe as you wish and do as you will. It

need not be hypnotism. You can get wonderful

results with the patient wide awake and perfectly

rational. He must believe in you, and you must

know the workings of the human mind in order to

meet his arguments and questionings completely

NAPOLEON HILL’S GOLDEN RULES 45

E1C03_1 11/12/2008 46

and banish them utterly from his thoughts. Each

one of us can be healers of this sort and, thus, help

our fellow men.

It is now the duty of men and woman to read some

of the best books on the force of the mind and learn

what amazing and glorious things the mind can do

to keep people well or to restore their health. We

see the terrible things that wrong thinking does to

people, even going to such lengths as to make them

positively insane. Is it now high time we found out

the good things that right thinking can do, and its

power to cure not only mental disorders, but

physical diseases as well?

I do not say that the mind can do everything.

There is no reliable evidence that certain forms of

real cancer have been cured by thinking or faith

or any mental or religious process. If you would

be cured of cancer, you must take it at the very

beginning and treat it surgically. There is no other

way, and I would feel myself a criminal if I led any

reader to neglect the first symptoms of this awful

malady by thinking to overcome them by mental

suggestion. But the mind can do so much with so

many, many types of human indisposition and

disease that we ought to rely upon it more than

we do.

Napoleon during his campaign in Egypt went

among his soldiers who were dying by the

hundreds of the black plague. He touched one of

them and lifted a second, to inspire the others not

to be afraid, for the awful disease seemed to be

spread as much by the imagination as in any other

way. Goethe tells us that he himself went where

46 NAPOLEON HILL

E1C03_1 11/12/2008 47

there was malignant fever and never contracted it

because he put forth his will. These giants among

men knew something we are slowly beginning to

find out—the power of auto-suggestion. This

means the influence we have upon ourselves by

believing we cannot catch a disease or be sick.

There is something about the operation of the

automatic mind by which it rises above disease

germs and bids defiance to them when we resolve

not to let the thought of them frighten us or when

we go in and out among the sick, even the

contagiously sick, without thinking anything

about it.

Imagination . . . certainly will kill a man. There are

authentic cases on record of men having actually

died because they imagined they were cut with a

knife across the jugular vein, when in reality, a

piece of ice was used and water was allowed to drop

so that they could hear it and imagine their blood

was running out. They had been blindfolded before

the experiment was begun. No matter how well you

may be when you start for work in the morning, if

everybody you meet should say to you, ‘‘How ill you

look,’’ it will not be long before you begin to feel ill,

and if that thing keeps up all day, you will arrive

home at night as limp as a rag and ready for a

doctor. Such is the fatal power of imagination or

auto-suggestion.

The first thing, then, is to remember what pranks

your imagination can play upon you, and be on

your guard. Do not allow yourself to think that

awful things are the matter with you or are going to

be the matter with you. If you do, you will suffer.

NAPOLEON HILL’S GOLDEN RULES 47

E1C03_1 11/12/2008 48

Young medical students not infrequently think

they have every disease they hear discussed or

analyzed in the classroom. Some of them have

imaginations so vivid that they actually come down

with the disease. Yes, an imagined disease is

perfectly possible and may be just as painful as a

disease gotten in some other way. An imaginary

pain is just as painful as any other kind of pain. No

medicine can cure it. It must be removed by

imagining it away.

Dr. Schofield describes the case of a woman who

had a tumor. They put her on the operating table

and gave her anesthetics. Lo and behold, the tumor

immediately disappeared. No operation was

necessary. But when she came back to

consciousness, the tumor returned! The physician

then learned that she had been living with a

relative who had a real tumor, and her imagination

was so great that she had imagined this one upon

herself. She was put on the operating table again,

given anesthetics, and then she was strapped

around the middle so that the tumor could not

artificially return. When she revived, she was told

that a successful operation had been performed,

but that it would be necessary to wear the bandage

for several days. She believed the doctor, and when

the bandage was finally removed, the tumor did

not return. No operation whatever had been

performed. He had simply relieved her

subconscious mind, and the imagination had

nothing to work upon save the idea of health, and

as she had never been really sick, of course she

became normal.

48 NAPOLEON HILL

E1C03_1 11/12/2008 49

If what you think and brood upon can go so far as to

produce an imitation tumor, do you not see how

careful you should be never to imagine you have a

disease of any kind?

The very best way to cure your imagination is at

night, just as you go to bed. In the night season, the

automatic (subconscious) mind has everything its

own way, and the thoughts you give it before your

day’s mind (conscious mind) goes to sleep will go

on working it all through the night. This may seem

a foolish statement, but prove it a true one by the

following test. You want to get up at seven o’clock

in the morning or, say, some other hour than your

regular one for rising. Now say to yourself on going

to bed, ‘‘I must rise at seven o’clock.’’ Turn that

thought over to your automatic mind with absolute

confidence, and you will waken at seven o’clock.

This thing is done over and over again, and it is

done because the subconscious self is awake all

night, and when seven o’clock comes, it taps you on

the shoulder, so to speak, and wakes you up. But

you must trust it. If you have the least doubt that

you will not wake up, it is likely to interfere with

the whole process. Faith in your automatic

mechanism causes it to operate just as you direct it

before you fall asleep.

Here is a great secret, and it will help you overcome

many a fault and deplorable habit. Tell yourself that

you are through worrying, through drinking,

through stammering, or whatever else you wish to

quit, and then leave the job to the subconscious

mind at night. Do this night after night, and mark,

you will win.

NAPOLEON HILL’S GOLDEN RULES 49

E1C03_1 11/12/2008 50

Summary

You have learned from this lesson that suggestion is the principle

through which we may influence the minds and actions of others.

We have learned that the mind will attract to it the object upon

which it dwells most extensively. We have learned that the mind must

be ‘‘neutralized’’ before it can be influenced by suggestion, and we

have learned that before the mind can be ‘‘neutralized,’’ a state of

credulousness greater than normal must exist.

We have learned that hypnotism is nothing more than suggestion

operating through a mind that has been ‘‘neutralized.’’

We have learned that suggestion will actually destroy body cells and

develop disease, and that it will also restore body cells and destroy

disease germs.

We have learned that through the principle of suggestion, we can

cause a large percentage of an audience to smell peppermint when, in

reality, no such odor is within smelling distance.

We have learned that confidence must be created in a person’s

mind before one can ‘‘neutralize’’ that mind. We have learned that

human sympathy is a strong factor through which to build confi-

dence, and that we can readily ‘‘neutralize’’ the mind of the person for

whom we express full sympathy or love.

We have learned that more desirable results can be obtained

(through suggestion) by complimenting a workman and causing

him to think well of himself than is possible through reprimand.

We have learned the tremendous advantage of placing our ideas

and thoughts in the minds of others in such a way as to make them

feel that they are the originators.

50 NAPOLEON HILL

E1C04_1 11/14/2008 51

4

The Law of
Retaliation

E1C04_1 11/14/2008 52

E1C04_1 11/14/2008 53

T his lesson brings us to a discussion of one of the most

important major principles of psychology, the law of retalia-

tion, as follows:

The human mind resembles mother earth in that it will reproduce,

in kind, that which is planted in it through the five physical senses.

The preponderance of tendency upon the part of the mind is to

‘‘retaliate in kind,’’ reciprocating all acts of kindness and resenting all

acts of injustice and unkindness. Whether acting through the princi-

ple of suggestion or auto-suggestion, the mind directs muscular

action that harmonizes with the sensory impressions it receives;

therefore, if you would have me ‘‘retaliate in kind,’’ you can do so by

placing in my mind the sensory impressions or suggestions out of

which you wish me to create the necessary appropriate muscular

action. Injure or displease me, and like a flash, my mind will direct

appropriate muscular action, ‘‘retaliating in kind.’’

In studying the law of retaliation, we are carried, to an extent, into

what we might call the field of unknown mental phenomena—the

field of physics. The phenomena discovered in this great field have

not been reduced to a science, but again, let us bear in mind the fact

that this shall not hinder us from making practical use of certain

principles which we have discovered in this field, even though we

cannot trace these principles back to first cause. One of these

principles is that which we have stated above as our fourth general

principle of psychology, namely, ‘‘like attracts like.’’

No scientist has ever satisfactorily explained this principle, but the

fact still remains that it is a known principle; therefore, just as we

make intelligent use of electricity without knowing what it is, let us

also make intelligent use of the principles of retaliation.

53

E1C04_1 11/14/2008 54

It is an encouraging sign to see that modern writers are giving their

attention more and more to the study of the law of retaliation. Some

of them call it one thing, and some call it another, but all of them

seem to agree on the chief fundamental of the principle as follows:

‘‘Like attracts like!’’

The latest writer to turn her attention to this subject is Mrs.

Woodrow Wilson. Her article follows:

‘‘There seems to be a mental law to the effect that

whatever generally occupies the mind is almost

certain to take form in the objective. Each of us

proves that in his own experience dozens of times.

‘‘For instance, you may come across a word you are

not familiar with. To the best of your knowledge,

you have never heard it nor seen it before, and yet

after your discovery of it, you will encounter it

again and again.

‘‘This fact has recently come to me in an odd sort of

a way. I have been doing a great deal of reading and

research on a subject which has interested me and,

yet, which would certainly never be classed as live

news matter. I do not remember ever having seen it

mentioned in any current publication, but since I

have been familiarizing myself with it, I have

clipped a large number of articles treating of one

phase or another of it from various magazines and

newspapers.

‘‘You can easily follow the workings of this law,

whatever it is, down to the smallest details.

‘‘A friend came to see me a day or two ago and

stood transfixed upon the threshold of my sitting

room.

‘‘ ‘Flowers!’ she exclaimed. ‘Roses?’

54 NAPOLEON HILL

E1C04_1 11/14/2008 55

‘‘There was such horror in her tones that I thought

she was reproving me for buying anything but

thrift stamps. She explained, however, that she was

suffering from rose cold, which afflicts those who

are subject to it at the same time each year, just as

hay fever does.

‘‘ ‘It comes in June,’ she said, ‘when the roses are

blooming, and even a whiff of their fragrance will

set me sneezing for twenty minutes.’

‘‘ ‘It’s rather a rare disease, isn’t it?’ I asked after I

had whisked my flowers out of sight.

‘‘ ‘Not at all,’ she replied. ‘Very common. Every

other person I meet has it.’

‘‘Now, I meet just as many people as she does

during the day, perhaps more, and yet with the

exception of herself, I know no one who suffers

from this malady.

‘‘Again, why is it that, if we find our thoughts

turning persistently to some particular person, we

are very apt to hear from him or meet him within a

short time? We may not have given him a thought

for months or years, and yet ‘behold his shadow on

the floor.’

‘‘I know there are various explanations for these

phenomena, but none of them is entirely

satisfactory. The effect, however, is as if we,

unconsciously to ourselves, sent out wireless

messages into the universe and received the

responses. Like seeks like.

‘‘May not this account for the fact that people with

grievances are always well supplied with material

for fresh ones, that the mournful people have

NAPOLEON HILL’S GOLDEN RULES 55

E1C04_1 11/14/2008 56

plenty to mourn about, that the most dreadful of

pests, the man or woman with a chip on their

shoulder, invariably arouses a burning desire in the

breast of the meek and innocent bystander to

knock it off?

‘‘We all know people who are just naturally lucky.

‘‘Everything seems to come their way. They don’t

have to climb trees and laboriously pick the fruit off

the branches. They merely stretch out a hand, and

the plums fall into it.

‘‘I heard a woman complaining of the inequalities

of fate recently and comparing her lot with that of

an acquaintance.

‘‘ ‘Just look at her,’ she said. ‘Here I have worked

and worried and schemed and contrived for years.

Anything that I get comes by the hardest kind of

effort and usually after a thousand

disappointments. But she, while not half so clever

as I, nor so diligent a worker, is yet a sort of a

magnet attracting to herself the good things which

fly past me. There’s no such thing as justice.’

‘‘But she affirmed the justice of the law even while

she denied it. I know the lucky woman as well as I

knew the unlucky one. The difference between the

two was that one was always expecting the worst

and preparing for it, and the other looked forward

to agreeable and pleasant things. She took them as a

matter of course and made them welcome. It was

always the top o’ the morning to her.

‘‘There are days which are well known to all of us

when everything goes wrong. There is certainly no

malign power that is trying to thwart us and make

56 NAPOLEON HILL

E1C04_1 11/14/2008 57

us miserable, although it is often easier to believe so

than to understand why one disturbing

circumstance should follow another from early

morn to dewy.’’

One does not have to be a master of psychology to accept the truth

of Mrs. Woodrow Wilson’s article—it is a truth which we have all

experienced, yet it is a truth to which most of us have attached little or

no significance.

It is in no spirit of irreverence that I place prayer, that mighty

worker of miracles, in the great field of unknown phenomena. I am a

firm believer in prayer! It has worked wonders for me, yet I know

nothing whatsoever as to the first cause to which we appeal through

prayer. I know this, however: that through consistent, persistent

effort, prayer will break down all obstacles and force the seemingly

unfathomable problems to give up their secrets!

For four years, I prayed persistently for the truth that was wrapped

up in what appeared to be an impenetrable secret in another’s heart.

The information I wanted was known to only one other person. The

very nature of the information almost necessitated its being held

inviolable forever. At about the end of the fourth year, I carried my

prayers a step further than I had ever done before—I determined that

I would shut my eyes and behold a picture of the exact information

that I wanted. Strange as it may seem, I had hardly closed my eyes

before the outlines of the picture began to trace themselves in my

consciousness, and within two or three minutes, I had my answer!

It seemed so strange to me that, at first, I believed what I had seen

was nothing but a hallucination, but I did not have to wait long before

I knew better. The next day, I met the person in whose heart the

secret was locked, and I was told by that person that for four years

some strange force had been tugging at her heart strings, trying to

induce her to tell me a story which she said she now wished to relate.

In that story was the information that I wanted and for which I had

prayed for four years!

NAPOLEON HILL’S GOLDEN RULES 57

E1C04_1 11/14/2008 58

Some would tell us that Divine Power produced this remarkable

result, while others would be inclined to explain it through mental

telepathy. My own opinion is that every thought vibration on the

subject which was produced in my mind, at the time of prayer, was

registered in the subconscious mind of the other person, having

traveled through the ethereal air currents just as vibrations sent by a

wireless outfit traveled from one instrument to another, and that

these thought vibrations finally caused the alchemic change to take

place in her mind which resulted in her decision to give me the

information I wanted. Mind you, I said that I believe this is what took

place—as to the original cause which made possible the transmission

of thought through the open air, I venture no suggestions!

On another occasion, which is an extreme in the other direction, I

accomplished a remarkable result through prayer in less than a

minute and a half. An important business transaction was under

way, I had made an offer, and it had been turned down coldly. The

person to whom the offer was made stepped out of his office for not

longer than a minute and a half. While he was gone, I sent out a

message through what we call prayer, in which I asked for a reversal

of his ultimatum. He came back in and announced, without my saying

a word, that he had changed his mind and would accept my offer.

Before getting away from the subject of ‘‘unknown phenomena,’’

permit me to once more remind you that this course of scientific

instruction has no connection whatsoever with any religious faith,

and whenever we refer, directly or indirectly, to any subject connected

with religion, we do so for purpose of comparison only.

Millions of people have found happiness and contentment

through the great unknown phenomenon which we call prayer. I

have no desire to cause anyone to change his or her belief in prayer.

To the contrary, I would do all possible to strengthen that belief!

Neither have I any intention whatsoever of reducing prayer to a

purely scientific phenomenon. Whether our prayers produce such

wonderful results, as we know they do, through the principle of auto-

suggestion or through the influence of outside Divine forces over

58 NAPOLEON HILL

E1C04_1 11/14/2008 59

which we have no control is of but little importance. We are apt to

pray with more faith and persistence by directing our prayers to the

Divine source, and this, within itself, would warrant our refraining

from adopting the scientific principle of auto-suggestion as an

explanation of the great phenomenon of prayer.

Late one afternoon, I was sitting at my desk waiting for Mrs. Hill to

join me. The office force had gone, and I was the only person in the

room. I leaned over and rested my face on my hands, covering my

eyes with the ends of my fingers. Mind you, I was not asleep, for I had

not been in that position more than thirty seconds. Then a strange

thing happened. It was almost time for Mrs. Hill to arrive. I heard her

scream! I saw her knocked down by an automobile. I saw a policeman

lift her up from the pavement and place her on the sidewalk. I saw the

blood on her face.

I opened my eyes and looked around. I could not have been

dreaming because I was not asleep. Soon I heard Mrs. Hill’s footsteps.

She was excited and almost out of breath. Sure enough, she had been

almost run down by an automobile at the very spot where I saw her.

She did scream, and the policeman did pull her back on the sidewalk,

just as I had seen him do. And, as near as we could estimate, all of this

happened at the very moment when I saw it, sitting at my desk with

my eyes closed, a block away from the actual scene!

In the state of Illinois, near the city of Chicago, a few years ago, a

farmer left his home one morning and started toward his fields to

work. He had gone but a short distance when he experienced a

strange feeling that impelled him to arbitrarily return to the house. He

paid no attention to it at first, but it became stronger and more

insistent. Finally, he could go no further, so he turned and started

toward the house. The nearer he got, the faster he wanted to walk

until he finally started to run. When he got inside the house, he found

his daughter lying on the floor with her throat cut. Her assailant had

gone but a few seconds before his arrival.

What caused these strange phenomena, we do not know, unless it

was mental telepathy. These two cases are cited because both of them

NAPOLEON HILL’S GOLDEN RULES 59

E1C04_1 11/14/2008 60

are authentic. I could cite more than a dozen similar cases which

would have a strong tendency to prove the existence of mental

telepathy through which thoughts actually pass from one mind to

another just as the vibration passes from one instrument to another

through wireless telegraphy. Of course these minds must be harmo-

niously attuned to each other, just as the wireless instruments must be

properly attuned, or the thoughts will not register.

These examples of what we might term unknown phenomena are

mentioned in connectionwith this lesson for the reason that wewant

you to stop and consider what the possibilities are for making

practical use of the law of retaliation, which operates directly

through the five physical senses. We do not have to depend

upon unknown phenomena or mental telepathy, which are but

slightly understood at this time; we can reach and influence the

human mind directly through the law of retaliation and the principle

of suggestion. Suggestion is themedium throughwhich we reach the

mind of another, and the law of retaliation is the principle through

which we plant in that mind the seed that we wish to see take root

and grow.

You know what retaliate means!

In the sense that we are using it here, it means to ‘‘return like for

like,’’ and not merely to avenge or to seek revenge, as is commonly

meant by the use of this word.

If I do you an injury, you retaliate at first opportunity. If I say unjust

things about you, you will retaliate in kind, even in greater measure!

On the other hand, if I do you a favor, you will reciprocate even in

greater measure if possible.

Thus, we are following the impulse of our nature, through the ‘‘law

of retaliation’’!

Through the proper use of this law, I can get you to do whatever I

wish you to do. If I wish you to dislike me and to lend your influence

toward damaging me, I can accomplish this result by inflicting upon

you the sort of treatment that I want you to inflict upon me through

retaliation.

60 NAPOLEON HILL

E1C04_1 11/14/2008 61

If I wish your respect, your friendship, and your cooperation, I can

get these by extending to you my friendship and cooperation.

On these statements, I know that we are together. You can

compare these statements with your own experience, and you will

see how beautifully they harmonize.

How often have you heard the remark, ‘‘What a wonderful

personality that person has.’’ How often have you met people whose

personalities you coveted?

The man who attracts you to him through his pleasing personality

is merely making use of the law of harmonious attraction or the law of

retaliation, both of which, when analyzed, mean that ‘‘like attracts

like.’’

If you will study, understand, and make intelligent use of the law of

retaliation, you will be an efficient and successful salesman. When you

have mastered this simple law and learned how to use it, you will have

learned all that can be learned about salesmanship.

The first, and probably the most important, step to be taken in

mastering this law is to cultivate complete self-control. You must

learn to take all sorts of punishment and abuse without retaliating in

kind. This self-control is a part of the price you must pay for mastery

of the law of retaliation.

When an angry person starts in to vilify and abuse you, justly or

unjustly, just remember that if you retaliate in a like manner, you are

being drawn down to that person’s mental level; therefore, that

person is dominating you!

On the other hand, if you refuse to become angry, if you retain

your self-composure and remain calm and serene, you retain all your

ordinary faculties through which to reason. You take the other fellow

by surprise. You retaliate with a weapon with the use of which he is

unfamiliar; consequently, you easily dominate him.

Like attracts like! There’s no denying this!

Literally speaking, every person with whom you come in contact is

a mental looking glass in which you may see a perfect reflection of

your own mental attitude.

NAPOLEON HILL’S GOLDEN RULES 61

E1C04_1 11/14/2008 62

As an example of direct application of the law of retaliation, let us

cite an experience that I recently had with my two small boys,

Napoleon Junior and James.

We were on our way to the park to feed the birds and squirrels.

Napoleon Junior had bought a bag of peanuts, and James had bought

a box of Crackerjack. James took a notion to sample the peanuts.

Without asking permission, he reached over and made a grab for the

bag. He missed, and Napoleon Junior ‘‘retaliated’’ with his left fist,

which landed rather briskly on James’ jaw.

I said to James, ‘‘Now, see here, son, you didn’t go about getting

those peanuts in the right manner. Let me show you how to get

them.’’ It all happened so quickly that I hadn’t the slightest idea when

I spoke what I was going to suggest to James, but I sparred for time to

analyze the occurrence and work out a better way, if possible, than

that adopted by him.

Then I thought of the experiments we had been making in

connection with the law of retaliation, so I said to James, ‘‘Open

your box of Crackerjack and offer your little brother some and see

what happens.’’ After considerable coaxing, I persuaded him to do

this. Then a remarkable thing happened—a happening out of which

I learned my greatest lesson in salesmanship! Before Napoleon

Junior would touch the Crackerjack, he insisted on pouring some of

his peanuts into James’ overcoat pocket. He ‘‘retaliated in kind’’! Out

of this simple experiment with two small boys, I learned more about

the art of managing them than I could have learned in any other

manner. Incidentally, my boys are beginning to learn how to

manipulate this law of retaliation, which saves them many a physical

combat.

None of us have advanced far beyond Napoleon Junior and James

as far as the operation and influence of the law of retaliation is

concerned. We are all just grown-up children and easily influenced

through this principle. The habit of ‘‘retaliating in kind’’ is so universally

practiced among us that we can properly call this habit the law of

retaliation. If a person presents us with a gift, we never feel satisfied

62 NAPOLEON HILL

E1C04_1 11/14/2008 63

until we have ‘‘retaliated’’ with something as good as or better than that

which we received. If a person speaks well of us, we increase our

admiration for that person, and we ‘‘retaliate’’ in return!

Through the principle of retaliation, we can actually convert our

enemies into loyal friends. If you have an enemy whom you wish to

convert into a friend, you can prove the truth of this statement if you

will forget that dangerous millstone hanging around your neck which

we call ‘‘pride’’ (stubbornness). Make a habit of speaking to this enemy

with unusual cordiality. Go out of your way to favor him in every

manner possible.Hemay seem immovable at first, but gradually, hewill

give way to your influence and ‘‘retaliate in kind’’! The hottest coals of

fire ever heaped upon the head of one who has wronged you are the

coals of human kindness.

‘‘One morning in August, 1863, a young clergyman

was called out of bed in a hotel at Lawrence, Kansas.

The man who called him was one of Quantrell’s

guerrillas, and he wanted him to hurry downstairs

and be shot. All over the border that morning,

people were being murdered. A band of raiders had

ridden in early to perpetrate the Lawrence

massacre.

‘‘The guerrilla who called the clergyman was

impatient. The latter, when fully awake, was

horrified by what he saw going on through his

window. As he came downstairs, the guerrilla

demanded his watch and money and then

wanted to know if he was an abolitionist. The

clergyman was trembling. But he decided that if

he was to die then and there, it would not be with

a lie on his lips. So he said that he was, and

followed up the admission with a remark that

immediately turned the whole affair into another

channel.

NAPOLEON HILL’S GOLDEN RULES 63

E1C04_1 11/14/2008 64

‘‘He and the guerrilla sat down on the porch, while

people were being killed through the town, and had

a long talk. It lasted until the raiders were ready to

leave. When the clergyman’s guerrilla mounted to

join his confederates, he was strictly on the

defensive. He handed back the New Englander’s

valuables, apologized for disturbing him, and asked

to be thought well of.

‘‘That clergyman lived many years after the

Lawrence massacre. What did he say to the

guerrilla? What was there in his personality that led

the latter to sit down and talk? What did they talk

about?

‘‘ ‘Are you a Yankee abolitionist?’ the guerrilla had

asked. ‘Yes, I am,’ was the reply, ‘and you know

very well that you ought to be ashamed of what

you’re doing.’

‘‘This drew the matter directly to a moral issue. It

brought the guerrilla up roundly. The clergyman

was only a stripling beside this seasoned border

ruffian. But he threw a burden of moral proof onto

the raider, and in a moment, the latter was trying to

demonstrate that he might be a better fellow than

circumstances would seem to indicate.

‘‘After waking this New Englander to kill him on

account of his politics, he spent twenty minutes on

the witness stand trying to prove an alibi. He went

into his personal history at length. He explained

matters from the time when he had been a tough

little kid who wouldn’t say his prayers, and became

quite sentimental in recalling how one thing had led

to another, and that to something worse, until—

well, here he was, and ‘a might bad business to be in,

64 NAPOLEON HILL

E1C04_1 11/14/2008 65

pardner.’ His last request in riding away was, ‘Now,

pardner, don’t think too hard of me, will you?’ ’’

From The Lawrence Massacre by a Band of Missouri Ruffians Under Quantrell,

by J. S. Boughton and Richard Cordley

The New England clergyman made use of the law of retaliation,

whether he knew it at that time or not. Imagine what would have

happened had he come downstairs with a revolver in his hand and

started to meet physical force with physical force!

But he didn’t do this! He mastered the guerrilla because he fought

him with a force that was unknown to the brigand.

Why is it that when once a man begins to make money, the whole

world seems to beat a pathway to his door?

Take any person that you know who enjoys financial success, and

he will tell you that he is being constantly sought, and that opportu-

nities to make money are constantly being urged upon him!

‘‘To him that hath shall be given, but to him that hath not shall be

taken away even that which he hath’’ (Matthew 25:29).

This quotation from the Bible used to seem ridiculous to me, yet

how true it is when reduced to its concrete meaning.

Yes, ‘‘to him that hath shall be given’’! If he ‘‘hath’’ failure, lack of self-

confidence, hatred, or lack of self-control, to him shall these qualities

be given in still greater abundance! But, if he ‘‘hath’’ success, self-

confidence, self-control, patience, and persistence, to him shall these

qualities be increased!

Sometimes it may be necessary to meet force with force until we

overpower our opponent or adversary, but while he is down is a

splendid time to complete the ‘‘retaliation’’ by taking him by the hand

and showing him a better way to settle disputes.

Like attracts like! Germany sought to bathe her sword in human

blood, in ruthless escapade of conquest. As a result, she has drawn

the ‘‘retaliation in kind’’ of most of the civilized world.

It is for you to decide what you want your fellowmen to do, and it is

for you to get them to do it through the law of retaliation!

NAPOLEON HILL’S GOLDEN RULES 65

E1C04_1 11/14/2008 66

‘‘The Divine economy is automatic and very simple: we receive

only that which we give.’’

How true it is that ‘‘we receive only that which we give’’! It is

not that which we wish for that comes back to us, but that which

we give.

I implore you to make use of this law, not alone for material gain,

but, better still, for the attainment of happiness and good will toward

men.

This, after all, is the only real success for which to strive.

Summary

In this lesson, we have learned a great principle—probably the most

important major principle of psychology! We have learned that our

thoughts and actions toward others resemble an electric magnet

which attracts to us the same sort of thought and the same sort of

action that we, ourselves, create.

We have learned that ‘‘like attracts like,’’ whether in thought or in

expression of thought through bodily action. We have learned that

the human mind responds in kind to whatever thought impressions it

receives. We have learned that the human mind resembles mother

earth in that it will reproduce a crop of muscular action which

corresponds, in kind, to the sensory impressions planted in it. We

have learned that kindness begets kindness, and unkindness and

injustice beget unkindness and injustice.

We have learned that our actions toward others, whether of

kindness or unkindness, justice or injustice, come back to us in

even larger measure! We have learned that the human mind responds

in kind to all sensory impressions it receives; therefore, we know what

we must do to influence any desired action upon the part of another.

We have learned that ‘‘pride’’ and ‘‘stubbornness’’ must be brushed

away before we can make use of the law of retaliation in a constructive

way. We have not learned what the law of retaliation is, but we have

66 NAPOLEON HILL

E1C04_1 11/14/2008 67

learned how it works and what it will do; therefore, it only remains for

us to make intelligent use of this great principle.

Pills for Pessimists

J. W. Wigelsworth, D.N.

The devil worry spoils more digestions than whiskey.

Fussing, fuming, fearing, and apprehending what?

Usually nothing.

They are all pure and simple evidences of ignorance or bodily

distortion.

Your body is influenced by your mind.

Your mind is influenced by your body.

An untrained mind worries.

A sick body stimulates worry.

A worrier’s thoughts run riot.

They roll in, one crowding the other out of order and arrangement.

It’s uncontrolled thinking.

Worriers are like ships on the angry ocean, tossed here and there

without any self-control.

The worrier is either physically disorganized, or he proves his lack

of confidence in God by worrying.

Worry is cowardice if your body is all right.

And besides, ‘‘I am an old man and have worried much over things

that never happened.’’

Fear freezes us up and puts our functions into cold storage.

You stop when you fear.

You chill your vitals and stand like a frozen being.

What is fear? Just, ‘‘I’m afraid’’:

You must face the music of life.

Your future is not today, but today makes your future.

Fretting and fearing make a fitting future for themselves.

If you want to be sick—want to devitalize and destroy your

body—then fear and worry about things.

NAPOLEON HILL’S GOLDEN RULES 67

E1C04_1 11/14/2008 68

It’s a sure method of making a diseased future. Let this soak in.

Hate is ungodly and ruins our bodies and minds.

Beauty is ‘‘skin deep,’’ they say.

‘‘Skin deep’’ beauty becomes ‘‘skin deep,’’ body full, disposition

ruining ugliness under the magic wand of hate.

Hate is a low-down, degrading, uncivilized, detestable thing.

The woman in the gutter, in the lowest walks of life—is a queen

beside the hater.

You can’t be good.

You can’t be reasonable.

You can’t think.

You can’t eat.

Hate and your body will show its mark—so will your future.

You can’t do good.

You can’t be sane—and be jealous.

You should consider your mind sacred. If you desecrate it with

jealousy, you are ugly, unstable mentally, and an undesirable

member of society.

These four—Worry, Fear, Hate, and Jealousy—are the ravages of

good health.

Your body and mind must both be right to be healthy.

An unhealthy body makes an unhealthy mind.

An unhealthy mind makes an unhealthy body.

A real doctor must take these things into consideration.

Good thoughts lead to health, wealth, and happiness.

Bad thoughts lead to sickness, poverty, and hell.

Look into the mirror and smile at yourself.

68 NAPOLEON HILL

E1C05_1 11/12/2008 69

5

The Power of
Your Mind

E1C05_1 11/12/2008 70

E1C05_1 11/12/2008 71

T he human mind is a composite of many qualities and tenden-

cies. It consists of likes and dislikes, optimism and pessimism,

hatred and love, constructiveness and destructiveness, kindness and

cruelty. The mind is made up of all these qualities and more. It is a

blending of them all, some minds showing one of these qualities

dominating and other minds showing others dominating.

Learn How to Use That Wonderful Mind of Yours

The dominating qualities are largely determined by one’s environ-

ment, training, and associates, and particularly by one’s own thoughts!

Any thought held constantly in the mind, or any thought dwelt upon

through concentration and brought into the conscious mind often,

attracts to it those qualities of the human mind which it most

resembles.

A thought is like a seed planted in the ground in that it brings back

a crop after its kind, multiplies, and grows; therefore, it is dangerous

to allow the mind to hold any thought which is destructive. Such

thoughts must sooner or later seek release through physical action.

Through the principle of auto-suggestion—that is, thoughts held

in the mind and concentrated upon—any thought will soon begin to

crystallize into action.

If the principle of auto-suggestion were generally understood and

taught in the public schools, it would change the whole moral and

economic standards of the world inside of twenty years. Through this

principle, the human mind can rid itself of its destructive tendencies

by constantly dwelling upon its constructive tendencies. The qualities

of the human mind need the sunlight of nourishment and use to keep

71

E1C05_1 11/12/2008 72

them alive. Throughout the universe, there is a law of nourishment

and use which applies to everything that lives and grows. This law has

decreed that every living thing which is neither nourished nor used

must die, and this applies to the qualities of the human mind which

we have mentioned.

The only way to develop any quality of the mind is to concentrate

upon it, think about it, and use it. Evil tendencies of the mind can be

blotted out by starving them to death through disuse!

What would it be worth to the young, plastic mind of the child to

understand this principle and commence to make use of it early in life,

beginning with kindergarten?

The principle of auto-suggestion is one of the fundamental major

laws of applied psychology. Through a proper understanding of this

principle and with the cooperation of the writers, philosophers,

schoolteachers, and preachers, the whole tendency of the human

mind can be directed toward constructive effort inside of twenty

years or less.

What are you going to do about it?

May it not be a good plan, as far as you are concerned individually,

to wait for someone to start a movement for general education along

this line, but commence now to make use of this principle for the

benefit of you and yours?

Your children may not be fortunate enough to receive this training

in school, but there is nothing to hinder you from giving it to them in

your home.

You may have been unfortunate in that you never had an

opportunity to study and understand the principle of auto-suggestion

when you were going to school, but there is nothing to hinder you

from studying, understanding, and applying to your own efforts this

principle from now on.

Learn something about that wonderful machine which we call the

human mind. It is your real source of power. If you are ever to free

yourself of petty worries and financial want, it will be through the

efforts of that wonderful mind of yours.

72 NAPOLEON HILL

E1C05_1 11/12/2008 73

Your editor is still a young man, yet he has positive evidence in

many thousands of cases of the transformation of both men and

women from failure to success in remarkably short periods of time,

ranging all the way from a few hours to a few months.

The magazine you hold in your hands is concrete evidence of the

soundness of the argument that the individual can control his

economic destiny, because it is a success which was built out of

fifteen years of failure!

You can turn your past failure into success if you will understand

and intelligently apply the principles of applied psychology. You can

get to wherever you wish to go in life. You can find happiness

instantly, once you master this principle, and you can build financial

success as rapidly as you comply with the established practices and

principles of economics.

There is nothing that savors of occultism in the human mind. It

functions in harmony with the physical and economic laws and

principles. You do not need the assistance of any person on earth in

the manipulation of your own mind so it will function as you want it

to. Your mind is something which you control, no matter what your

station in life may be, provided always that you exercise the right

instead of permitting others to do so for you.

Learn something of the powers of your mind. It will free you of the

curse of fear and fill you with inspiration and courage.

How to Attract People to You Through the Law of Retaliation

To achieve fame or accumulate a big fortune requires the cooperation

of your fellowmen. Whatever position one holds and whatever

fortune one acquires must, to be permanent, be by sufferance of

one’s fellowmen.

You could nomore remain in a position of honor without the good

will of the neighborhood than you could fly to the moon, and as for

holding a big fortune without the consent of your fellowmen, it would

NAPOLEON HILL’S GOLDEN RULES 73

E1C05_1 11/12/2008 74

be impossible, not only to hold it, but to acquire it in the first place,

except by inheritance.

The peaceful enjoyment of money or position surely depends

upon the extent to which you attract people to you. It does not require

the farsighted philosopher to see that a man who enjoys the good will

of all with whom he comes in contact can have anything within the

gift of the people with whom he associates.

The roadway, then, to fame and fortune, or either, leads straight

through the hearts of one’s fellowmen.

There may be other ways of gaining the good will of one’s

fellowmen except through the operation of the law of retaliation,

but if there is, this writer has never discovered it.

Through the law of retaliation, you can induce people to send back

to you that which you give to them. There is no guesswork about

this—no element of chance—no uncertainty.

Let us see just how to go about harnessing this law so it will work

for us instead of against us. To begin with, we need not tell you that

the tendency of the human heart is to strike back, returning stroke for

stroke every effort, whether of cooperation or of antagonism.

Antagonize a person and, as surely as two and two are four, that

person will retaliate in kind. Befriend a person or confer upon him

some act of kindness, and he will also reciprocate in kind.

Never mind the person who does not respond in accordance with

this principle. He is merely the proverbial exception. By the law of

averages, the greatmajority of peoplewill quite unconsciously respond.

The man who goes about with a chip on his shoulder finds a dozen

people a day who take delight in knocking it off, a fact to which you

can easily subscribe if you have ever tried going about with a chip on

your shoulder. You need no proof that the man who carries a smile

on his face and who always has a word of kindness for everyone he

meets is universally liked, while the opposite type is just as generally

disliked.

This law of retaliation is a powerful force which touches the whole

universe, constantly attracting and repelling. You will find it in the

74 NAPOLEON HILL

E1C05_1 11/12/2008 75

heart of the acorn which falls to the ground and, in response to the

warmth of the sunlight, bursts forth into a tiny sprig consisting of two

small leaves which finally grow and attracts to itself the necessary

elements to constitute a sturdy oak tree.

No one ever heard of an acorn attracting to it anything except the

cells out of which an oak tree grows. No one ever saw a tree which

was half oak and half poplar. The center of the acorn forms affinities

only with those elements which constitute an oak tree.

Every thought which finds abode in the human brain attracts

elements after its kind, whether of destruction or construction,

kindness or unkindness. You can no more concentrate your mind

on hatred and dislike and expect a crop of the opposite brand than

you could expect an acorn to develop into a poplar tree. It simply is

not in harmony with the law of retaliation.

Throughout the universe, everything in the form of matter

gravitates to certain centers of attraction. People of similar intellect

and tendencies are attracted to each other. The human mind forms

affinities only with other minds which are harmonious and have

similar tendencies; therefore, the class of person which you attract to

you will depend upon the tendencies of your own mind. You control

those tendencies and can direct them along any line you choose,

attracting to you any sort of person you wish.

This is a law of nature. It is an immutable law, and it works whether

we make conscious use of it or not.

How Great Fortunes Are Made

Mr. Carnegie has passed away, leaving a fortune of several hundred

millions of dollars after having given away many millions.

Thousands of people there are who envied Carnegie his millions.

Many more thousands there are who have puzzled their brains trying

to think out some plan or scheme through which they could build up

a fortune such as the one which Carnegie possessed.

NAPOLEON HILL’S GOLDEN RULES 75

E1C05_1 11/12/2008 76

Let us tell you how Carnegie built his fortune. Maybe it will give

you an idea that will help you in building yours. In the first place, it is

well to remember that Carnegie was not possessed of more ability

than the average man enjoys. He was not a genius, and he did nothing

which almost any other man could not duplicate.

Mr. Carnegie accumulated his millions by selecting, combining,

and managing other men’s brains! He realized early in life that any

undertaking such as the steel business required more talent than any

one man possessed. He also realized that most industries and

businesses require at least two types of men—one the caretaker

and the other the promoter. Carnegie selected the men he wanted,

organized them, directed them, and kept them enthusiastic and eager

to render the greatest amount of service. He got them to cooperate

with one another and with him.

Noman can build a fortune such as that which Carnegie controlled

without the use of other men’s brains. The amount which a single

brain can produce, accumulate, and own, acting independently of

other brains, is comparatively little, but the amount which one brain

can accumulate and control when acting in harmony with other

highly organized minds is practically unlimited.

If you want to become wealthy, learn how to attract to you men and

women who have that which you do not possess in the way of brain

capacity. If you are of the promoter type, select your associates so that

some of them at least will be of the caretaker type. A well-rounded-

out partnership or organization of men, to be successful, must be

made up of men who possess all the requisite qualities essential for

success. Some men can acquire but cannot conserve assets. Other

men can conserve but cannot acquire. The two types, working in

harmony, can both acquire and conserve.

Many a business has grown sickly and finally passed into bank-

ruptcy for no reason other than the fact that it was managed by men

who had too much of one sort of talent and too little or none at all of

other necessary sorts. Business requires something more than capital

with which to succeed. It requires well-balanced brains, made up of

76 NAPOLEON HILL

E1C05_1 11/12/2008 77

the various shades and blendings of the caretaker and the promoter

type.

The Greatest Age in History

This is no time for the person who believes only that which he

understands. Neither is it a favorable time for the person who doubts

the ability of the human mind to look behind the curtain of time

down the ages and there see the handwriting of nature.

Nature is yielding up her secrets to all whowish to see. She no longer

uses the lightning in the clouds to scare ignorant, superstitious

humanity. That force has now been harnessed. It pulls our trains,

cooks our meals, drives our wheels of industry, and carries the whisper

of our voices around the earth in the fractional part of a second.

Electricity is exactly the same force now that it was three hundred

years ago, yet we knew nothing about it then except that we believed it

was only destructive! We did not know that it would one day serve as

man’s greatest servant, obediently carrying out his commands. We did

not understand electricity; therefore, we made no attempt to master it

until recent years. We know comparatively nothing about electricity

now, but we have commenced to experiment with it, and that is a step

toward discovery of what it is and what it will do when we learn more

about it.

Electricity now carries the human voice around the earth. One day,

it will carry the human body to any given point with speed heretofore

undreamed of. Our method of harnessing electricity is now very

crude. We shall learn how to manipulate, regulate, and control this

universal energy through a process as simple as that through which

we now draw water out of a spigot, through the aid of gravity.

How can we discover the possibilities of electricity?

How can we tap this great reservoir of energy and use it at will?

We can do this only through experimentation—through the use of

imagination! This is decidedly the age of imagination, inquiry, and

NAPOLEON HILL’S GOLDEN RULES 77

E1C05_1 11/12/2008 78

experiment. The human race has begun to throw off the shackles of

fear and doubt and take hold of the tools of progress which have been

lying at our feet throughout the ages.

The present is the most wonderful age in the period of history of

the human race—wonderful not only in its mechanical development,

but also in its mental development. We have not only discovered how

to fly in the air, swim under the ocean, and talk around the earth, but

we have discovered the cause of all this achievement—the human

mind!

The last fifty years have been the most active period in the world’s

history as far as discovery through science is concerned. The next

fifty years probably will take us as far into the development of the

human mind as the past fifty years have taken us into the mastery of

physics and mere mechanical devices.

Quit Quarreling with Your Fellowmen

The time and energy which we spend in striking back at those who

anger us would make us independently wealthy if this great force were

directed toward constructive effort—to building instead of tearing

down!

It is the belief of this writer that the average person spends three-

fourths of his or her lifetime in useless, destructive effort.

There is but one real way to punish a person who has wronged you,

and that is by returning good for evil. The hottest coals ever heaped

upon a human being’s head are acts of kindness in return for acts of

cruelty.

Time spent in hatred not only is wasted, but it smothers the only

worthwhile emotions of the human heart, and renders a person

useless for constructive work. Thoughts of hatred do not harm

anyone except the person who indulges in them.

Whiskey and morphine are no more deleterious to the human

body than are thoughts of hatred and anger. Lucky is the person who

78 NAPOLEON HILL

E1C05_1 11/12/2008 79

has grown to be big enough and wise enough to rise above

intolerance, selfishness, greed, and petty jealousies. These are the

things which blot out the better impulses of the human soul and open

the human heart to violence.

If anger ever profited a man anything, this writer never heard of it.

Great souls are usually housed in human beings who are slow at anger

and who seldom try to destroy one of their fellowmen or defeat him

in his undertakings.

The man or woman who can forgive and truly forget an injury by a

fellow man is to be envied. Such souls rise to heights of happiness

which most mortals never enjoy.

How long, oh God, how long will it be until the human race will

learn to walk down the pathway of life, arm in arm, helping one

another in a spirit of love, instead of trying to cut one another down?

How long will it be until we learn that the only real success in life is

measured by the extent to which we serve humanity? How long will it

be until we learn that life’s richest blessings are bestowed upon the

person who scorns to stoop to the vulgar attempt to destroy his

fellow man?

I know that this plainness of speech makes them hate me; and what is this

hatred but a proof that I am speaking the truth?—this is the occasion and

reason of their slander of me, and you will find out in this or in any future

inquiry.

—SOCRATES

NAPOLEON HILL’S GOLDEN RULES 79

E1C05_1 11/12/2008 80

E1C06_1 11/12/2008 81

6

How to Build
Self-Confidence

E1C06_1 11/12/2008 82

E1C06_1 11/12/2008 83

T he scientific principles outlined in this lesson have brought

success and happiness to millions of people. This particular

treatise on ‘‘How to Build Self-Confidence’’ was written more than

seven years ago as a part of a general course in applied psychology.

Later it was published in booklet form, and more than three

hundred thousand of the booklets have been distributed. One large

industrial concern presented a copy of it to every employee on its

payrolls, several thousand people.

The lesson which you are about to read has an interesting history. I

have evidence of more than a hundred cases of men and women

finding their proper bearings in life through the aid of that which you

are about to read.

The most striking example of immediate transformation of failure

into success, through the aid of this article, happened about four

years ago, during the war. One day a tramp came to my office. When I

looked up at him, he was standing in the door with his cap in his

hands, looking as if he wanted to apologize for being on earth.

I was about to offer him a quarter when he startled me by pulling a

little brown-covered booklet out of his pocket. It was a copy ofHow to

Build Self-Confidence. He said, ‘‘It must have been the hand of fate that

slipped this little booklet into my pocket yesterday afternoon. I was

on my way to punch a hole in Lake Michigan when someone gave me

An attractive personality is something that is always found near

a heart that beats with kindness and sympathy for struggling

humanity.

83

E1C06_1 11/12/2008 84

this book. I read it. It caused me to stop and think, and now I am

satisfied that, if you will, you can put me back on my feet again.’’

I looked the tramp over again. He was about the worst-looking

specimen of humanity I have ever seen. He wore a two weeks’ growth

of beard. His clothes were unpressed and ragged. He wore no collar.

His shoes were run down at the heels. But, he had come to me for

help that I could not refuse. I asked him to come in and sit down.

Frankly, I had not the slightest idea that I could do anything for him,

but I did not have the heart to tell him so.

I asked him to tell me his story, to tell me what brought him down

to that station in life. He told me his story. Briefly, it was this: Prior to

the war, he was a successful manufacturer up in the state of Michigan.

The war caused his factory to fail. It wiped out his savings and his

business, and the blow broke his heart. It undermined his faith in

himself, so he left his wife and children and went out and became a

beggar.

After I had heard this story, I thought of a plan for helping him. I

said to him, ‘‘I have listened to your story with a great deal of interest,

and I wish I could do something for you, but there is absolutely

nothing that I can do.’’

I watched him for a few seconds.He turnedwhite and looked as if he

were about to faint. Then I said, ‘‘But, there is a man in this building to

whom I will introduce you, and that man can put you back on your feet

in less than six months if you will rely upon him.’’ He stopped me and

said, ‘‘For God’s sake, lead me to him.’’ I took him out into my

laboratory and stood him in front of what looked to be a curtain over a

door. I reached over and pulled the curtain aside, and he stood face to

face with the person to whom I had promised to introduce him,

looking himself squarely in the face, in a tall looking glass.

I pointed my finger at the glass and said, ‘‘There is the only person

on earth who can help you, sir; and unless you sit down and become

acquainted with the strength back of that personality, you might just

as well go ahead and ‘punch a hole in Lake Michigan’ because you will

be no good to yourself or to anyone else.’’

84 NAPOLEON HILL

E1C06_1 11/12/2008 85

He walked over real close to the glass, rubbed his bewhiskered

face, then stepped back, and tears began to trickle down his cheeks.

I led him to the elevator and sent him away, never expecting to see

him again.

About four days later, I met him on the streets of Chicago. A

complete transformation had taken place. He was walking at a rapid

pace with his chin up in the air at a forty-five-degree angle. He was

dressed from head to foot with new clothes. He looked like success,

and he walked as if he felt like success. He saw me and came over and

shook hands.

He said, ‘‘Mr. Hill, you have changed the whole course of my life.

You have saved me from myself by introducing me to myself—to my

real self—the one I did not know before—and one of these days, I

am coming back to see you again. When I do, I am going to be a

successful man. I am going to bring you a check. Your name will be

filled in at the top, and my name will be filled in at the bottom. The

amount will be left blank, for you to fill in, because you have marked

the biggest turning point in my life.’’

He turned and disappeared in the crowded streets of Chicago. As I

watched him go, I wondered if I would ever see him again. I

wondered if he would really make good. I just wondered and

wondered. It seemed almost like reading some tale from the Arabian

Nights.

Which brings me to the end of my introductory remarks, and to an

appropriate place to say that this man has come back to see me again.

He made good. If I mentioned his name in these columns, you would

recognize it immediately, because he has attained phenomenal

success and placed himself at the head of a business that is known

from coast to coast.

I am trying to get him to tell his own story in these columns, that

others may profit by his example. I hope I will succeed, because there

are millions of others who have lost faith in the only person on this

earthly plane who can do anything for them, just as this man had

done, who might find themselves through his own story.

NAPOLEON HILL’S GOLDEN RULES 85

E1C06_1 11/12/2008 86

In the meantime, following is the article which brought about this

unusual transformation in a man who had fallen to the lowest depths

of despondency.

This can prove to be the most valuable book you ever read. It

shows you how to make application of the principles of auto-

suggestion and concentration in developing the most necessary of

all qualities for success, self-confidence.

There are two great objects for which all humanity seems to be

striving. One is to attain happiness, and the other is to accumulate

material wealth—money!

You will begin to see the importance of developing self-confidence

when you stop to realize that neither of these two chief objects of life

can be achieved without it.

Try as hard as you wish, and you cannot be happy unless you

believe in yourself! Work with all the strength at your command, and

you cannot accumulate more than barely enough to live on unless you

believe in yourself !

The one and only person in all this world through whose efforts

you can be supremely happy under all circumstances, and through

whose labor you can accumulate all the material wealth that you can

use legitimately, is yourself.

When you come into a full realization of this great truth, a new,

vibrant feeling of inspiration will seize you, and you will become

conscious of a tremendous amount of vitality and power which you

did not know that you possessed before.

You will accomplish more because you will dare to undertake

more! You will realize, possibly for the first time in your life, that

you possess the ability to accomplish anything that you wish to

accomplish! You will realize how little your success in any under-

taking will depend upon others and how much it will depend upon

you.

We recommend that you purchase a copy of Emerson’s Essays and

read ‘‘Self-Reliance.’’ It will fill you with new inspirations, enthusiasm,

and determination.

86 NAPOLEON HILL

E1C06_1 11/12/2008 87

Then, after you have read the essay on self-reliance, read the one

on compensation. In these two essays, you will find some remarkably

helpful truths.

In the development of self-confidence, one of the first steps you

must take is to dispel forever the feeling that you cannot accomplish

anything you undertake. Fear is the chief negative that stands between

you and self-confidence, but we shall show you how to scientifically

eliminate fear and develop courage in its place.

Reposing in your brain is a sleeping genius which can never be

aroused except through the exercise of self-confidence. When it is

once aroused, you will be amazed at what you can accomplish. You

will surprise all who knew you before your transformation took place.

You will brush aside all obstacles and sweep on to victory, backed by

an invisible force which recognizes no obstacles.

A careful analysis of the successful men of the world shows that

the dominating quality which they all possessed was self-confidence.

The purpose of this chart is to show you how you may, through

the principles of auto-suggestion and concentration, place any

thought or desire in your conscious mind and hold it there until

it becomes crystallized into reality. These principles are scientific and

accurate. They have been tested thousands of times by leading

scientists of the world. To prove their accuracy, you have only to try

them out, as hundreds of others are doing, by memorizing the

following chart:

1. I know that I have the ability to accomplish all that I undertake. I

know that to succeed, I have only to establish this belief in

myself and follow it with vigorous, aggressive action. I will

establish it.

2. I realize that my thoughts eventually reproduce themselves in

material form and substance and become real in the physical

state. Therefore, I will concentrate upon the daily task of

thinking of the person I intend to be and of drawing a mental

picture of this person and of transforming this picture into

NAPOLEON HILL’S GOLDEN RULES 87

E1C06_1 11/12/2008 88

reality. (Here describe in detail your ‘‘chief aim’’ or the life-work

you have selected.)

3. I am studying with the firm intention of mastering the funda-

mental principles through which I may attract to me the

desirable things of life. Through this study, I am becoming

more self-reliant and more cheerful. I am developing more

sympathy for my fellow men, and I am becoming stronger, both

mentally and physically. I am learning to smile the smile that

plays upon the heart as well as upon the lips.

4. I am mastering and overpowering the habit of starting some-

thing that I do not finish. From this time forward, I will first

plan all that I wish to do, making a clear mental picture of it, and

then I will let nothing interfere with my plans until I have

developed them into realities.

5. I have clearly mapped out and planned the work that I intend to

follow for the ensuing five years. I have set a price upon my

services for each of the five years, a price that I intend to

command through strict application of the principle of efficient,

satisfactory service!

6. I fully realize that genuine success will come only through strict

application of the ‘‘Golden Rule’’ principles. I will, therefore,

engage in no transaction which does not benefit alike all who

participate in it. I will succeed by attracting to me the forces

that I wish to use. I will induce others to serve me because of

my willingness to serve them. I will gain the friendship of my

fellow men because of my kindness and my willingness to be a

friend. I will eliminate from my mind fear by developing in its

place courage. I will eliminate skepticism by developing faith. I

will eliminate hatred and cynicism by developing love for

humanity.

7. I will learn to stand upon my feet and express myself in clear,

concise, and simple language, and to speak with force and

enthusiasm, in a matter that will carry conviction. I will cause

others to become interested in me, because I will first become

88 NAPOLEON HILL

E1C06_1 11/12/2008 89

interested in them. I will eliminate selfishness and develop in its

place the spirit of service.

Let us particularly direct your attention to the second paragraph of

this self-confidence building chart. Under this heading, you must

clearly and definitely state the ‘‘chief aim,’’ and by deliberately placing

it in your conscious mind, you are making use of the principle of

auto-suggestion, and by memorizing this chart and holding its

contents in readiness so you may call it into the conscious mind

at any minute, and by actually calling it into your consciousness many

times a day, you are making use of the principle of concentration.

Your mind may be likened to the sensitive plate of a camera. The

‘‘chief aim’’ held before your mind, through the foregoing chart, may

be likened to the object of which you wish to make a clear, definite

picture. When this picture becomes transferred permanently to the

sensitive plates of your subconscious mind, you will notice that every

act and every movement of your body will have a tendency toward

transforming this picture into a physical reality.

Your mind first draws a picture of that which it wants, and then it

proceeds to direct your bodily activity toward acquiring it.

Keep fear away from your conscious mind as you would keep

poison out of your food, for it is the one barrier that will stand

between you and self-confidence.

After you have committed this self-confidence building chart to

memory, make a habit of repeating it aloud at least twice a day. All of

your thoughts have a tendency, within themselves, to produce appro-

priate or corresponding activities in your body, but thoughts which are

There is a sure way to avoid criticism—be nothing and do

nothing.

Get a job as a street sweeper and kill out ambition. The

remedy never fails.

NAPOLEON HILL’S GOLDEN RULES 89

E1C06_1 11/12/2008 90

followed by affirmation through spoken words will crystallize into

reality in much less time than those which are not followed by

expression in words. Going still further, thoughts which are followed

by both spoken and written words will crystallize into physical reality in

still less time than those which are inhibited and merely held in

consciousness silently. Therefore, we not only strongly recommend

that you will memorize this self-confidence building chart, but we also

suggest that youwrite it out and repeat it aloud at least twice a day for at

least two weeks. By following these suggestions, you will have taken

three decided steps toward realizing your goal:

First, you will have created it in thought.

Second, you will have caused this to produce bodily action tending

toward its ultimate transformation into reality, through the muscular

action of the vocal organs in speaking aloud.

Third, you will have caused this thought to actually begin the

process of transformation into physical reality through the muscular

action of your hand in writing it out on paper.

These three steps would complete your task entirely in many lines

of work, for example, in architecture. The architect first thinks, paints

a clear picture of his building on the sensitive plates of his mind, then

transfers this picture to paper with his hand, and lo! his work is

completed.

We recommend that you stand before a looking glass where you

can see yourself as you repeat the words of the self-confidence

building chart. Look yourself squarely in the eyes as though you were

some other person, and talk with vehemence. If there is any feeling of

lack of courage, shake your fist in the face of that person you see in

the glass and arouse him to a feeling of reaction. Make him want to

say something; make him want to do something.

Soon you will actually see the lines on your face begin to change

from an expression of weakness to one of strength. You will

commence to see strength and beauty in that face which you never

saw before, and this wonderful transformation will be quite as

noticeable to others.

90 NAPOLEON HILL

E1C06_1 11/12/2008 91

You need not follow the exact wording of the self-confidence

building chart, but select words which more appropriately express

your desire. As a matter of fact, you may write an entirely new chart if

you prefer. The wording is immaterial as long as it clearly defines the

picture which you intend to transform into reality.

Look upon this chart as being a blueprint or detailed description

of the person you intend to be. Record in the blueprint every emotion

which you wish to feel, every act which you wish to perform, and a

clear description of yourself as you wish others to see you. Remem-

ber that this chart is your working plan, and that in time—a very

short time at that—you are going to resemble this plan in every

detail.

Let this chart become your daily prayer, if you are religiously

inclined, and repeat it as such. If you believe in prayer—as you

undoubtedly do—you cannot doubt for one moment that your

desires, as expressed through the chart, will be fully realized. Do

you not see what a remarkable position of strength you will be placed

in by repeating this chart as a prayer? Do you not see with wonderful

clearness just what the added quality of faith will do toward quickly

and surely transforming your affirmations into physical realities? Do

you not see great possibilities of this method of using the power of

the Infinite for the achievement of your desires?

It makes no difference what your religion may be; this method of

self-development in no way conflicts with it. People of all religions

recognize prayer as the central power around which their creeds are

built. If prayer has the endorsement of all religions, it must be worthy

of employment in the achievement of legitimate ends. Surely the

development of self-confidence is a legitimate and worthy end.

We may not be able to explain the wonderful phenomenon of

prayer, but that should not prevent us from making every possible

legitimate use of it. To make use of it in the transformation of

the written words of the chart into physical reality surely is a legiti-

mate use, because the purpose of this chart is the development of

man, the greatest and most wonderful handiwork of God.

NAPOLEON HILL’S GOLDEN RULES 91

E1C06_1 11/12/2008 92

What could be more worthy purpose than that of freeing the

human mind from the greatest of all curses, fear? And, what is the

self-confidence building chart for except to eliminate fear and build

courage in its place?

By making use of this chart in the manner indicated, do you not see

how one is placed in the anomalous position of being compelled to

develop self-confidence or doubt the power of prayer and aspiration?

Do you not see what a powerful impetus is given to your undertaking

by the added quality of faith which attaches to prayer?

You need not confine your chart to the development of self-

confidence exclusively. Add to it any other quality that you wish to

develop, happiness for example, and it will bring you what you order.

To deny this is to deny the power of prayer itself.

You are now in possession of the great pass key that will unlock the

door to whatever you wish yourself to be. Call this great key whatever

you wish. Consider it in the light of a purely scientific force if you

choose; or, look upon it as a Divine Power, belonging to the great

mass of unknown phenomena which mankind has not yet fathomed.

The result in either case will be the same, success.

If prayer is good for anything at all, surely it may be used as a

medium through which to develop in the human mind the greatest of

all blessings, happiness. You will never enjoy greater happiness than

that which you will experience through the development of self-

confidence. Through this method of self-confidence building, your

Creator stands sponsor for your success. Do you not see what a

tremendous advantage you are giving yourself through this proce-

dure? Do you not see how impossible it will be for you to fail? Do you

not see how prayer itself becomes your chief ally?

Faith is the foundation upon which civilization rests. Nothing

seems impossible when built upon faith as the cornerstone to your

self-confidence building. Make use of it, and your building cannot fall.

You will overcome all obstacles, and tear down all resistance in

accomplishing your purposes, through this simple plan. Let no

prejudices stand in the way of your using this plan. To doubt that

92 NAPOLEON HILL

E1C06_1 11/12/2008 93

it will bring you that which you desire is the equivalent of doubting

prayer.

The great curse of the ages is fear or lack of self-confidence. With

this evil removed, you will see yourself being rapidly transformed into

a person of strength and initiative. You will see yourself breaking out

of the ranks of that great mass which we call followers, and moving

up into the front row of that select few which we call leaders.

Leadership only comes through supreme belief in self, and you know

how to develop that belief.

Remember this as my parting shot at you—that you can be

anything that you deeply and emotionally desire to be. Find out

what you desire most, and you have then and there laid the

foundation for acquiring it. Strong, deeply seated desire is the

beginning of all human achievement—it is the seed, the germ

from which all man’s accomplishments spring.

Emotionalize or vitalize your whole being with any well-fixed,

definite desire, and immediately your personality becomes a magnet

that will attract to you the object of that desire.

To doubt is to remain in ignorance.

NAPOLEON HILL’S GOLDEN RULES 93

E1C06_1 11/12/2008 94

E1C07_1 11/12/2008 95

7

Environment and
Habit

E1C07_1 11/12/2008 96

E1C07_1 11/12/2008 97

T his lesson brings us to the next general principle of psychol-

ogy, which we will state as follows.

Environment: The human mind has a decided tendency to absorb

the environment with which we are surrounded, and to cause bodily

activity which harmonizes with and is appropriate to that environ-

ment. The mind feeds on and grows to resemble the sense impres-

sions which it absorbs from the environment in which we live. The

mind resembles a chameleon in that it changes its color to correspond

to its environment. None but the strongest minds will resist the

tendency to absorb the surrounding environment.

Habit: Habit grows out of environment—out of doing the same

thing in the same way repeatedly—out of thinking the same thoughts

over and over—and when once formed, it resembles cement which

has set in the molds and is hard to break.

The human mind draws the material out of which thought and

action are built from the surrounding environment, and habit

crystallizes these into permanent fixtures of our personality and

stores them away in our subconscious minds.

Habit may be likened to the grooves on a phonograph record, while

the human mind may be likened to the needle point that fits into that

groove.When any habit has beenwell formed (by repetition of thought

or action), the mind has a tendency to attach itself to and follow that

The force of education is so great that we may mold the minds and manners of

the young into what shape we please and give the impressions of such habits as

shall ever afterward remain.

—BISHOP FRANCIS ATTERBURY, 1663–1732

97

E1C07_1 11/12/2008 98

habit as closely as the phonograph needle follows the groove in thewax

record.

We begin to see, therefore, the importance of selecting our

environment with the greatest possible care, because it is the mental

feeding grounds out of which the stuff that goes into our minds is to

be extracted.

Environment supplies the food and the materials out of which we

create thought, and habit crystallizes these materials into

permanency!

For this very reason, under our present system of handling

criminals, we make more of them than we cure! When the subjects

of environment and habit are better understood, our entire penal

system will receive a well-deserved overhauling and transformation.

We will stop penning men together, like so many cattle, all branded

with the stripe of disgrace that ever reminds them that they are

‘‘criminals’’! We will place offenders in a clean atmosphere where

every part of the environment will suggest to them that they are being

transformed into useful human beings instead of placing them where

they are constantly reminded that they are offenders of society. In this

age of advancement and human intelligence, the prison ought to be

considered a hospital in which perverted and deranged mentalities are

nursed back to normal. The old idea of punishment for crime ought

to be replaced by the new and more advanced idea of cure for crime.

The law of retaliation, suggestion, auto-suggestion, and the other

principles covered by this course will each play its part in doing away

with punishment and adopting cure as a means of transforming

criminals back to normal.

The honor system, as adopted in a limited way in many of our

penal institutions, is a step in the right direction. The parole system is

another step forward. The time is rapidly approaching when every

offender of the laws of society will be sent, not to dark, repellant,

dirty, and filthy prison cells, but directly to the laboratory of the

mental hospital where the mind as well as the body of the unfortunate

one will receive attention and proper treatment.

98 NAPOLEON HILL

E1C07_1 11/12/2008 99

This reform in prison methods is going to be one of the great

reforms of the present age! And, psychology is going to be the

medium through which this reform will operate. In fact, after

psychology becomes one of the regularly taught subjects in our

public schools, the criminal tendencies which the growing child

absorbs from its environment will be effectively counterbalanced,

through the principles of psychology.

But we must not digress too far from the subjects of our lesson,

habit and environment. Let us learn more about the characteristics of

habit from the following words of Edward E. Beals, one of the

world’s leading psychologists.

Habit

‘‘Habit is a force which is generally recognized by

the average thinking person, but which is

commonly viewed in its adverse aspect to the

exclusion of its favorable phase. It has been well

said that all men are ‘the creatures of habit,’ and

that ‘habit is a cable; we weave a thread of it each

day, and it becomes so strong that we cannot break

it.’ But the above quotations only serve to

emphasize that side of the question in which men

are shown as the slaves of habit, suffering from its

confining bonds. There is another side to the

question, and that side shall be considered in this

chapter.

‘‘If it be true that habit becomes a cruel tyrant,

ruling and compelling men against their will,

desire, and inclination—and this is true in many

cases—the question naturally arises in the thinking

mind whether this mighty force cannot be

NAPOLEON HILL’S GOLDEN RULES 99

E1C07_1 11/12/2008 100

harnessed and controlled in the service of man, just

as have other forces of nature. If this result can be

accomplished, then man may master habit and set

it to work, instead of being a slave to it and serving

it faithfully, though complaining. And the modern

psychologists tell us in no uncertain tones that

habit may certainly be thus mastered, harnessed,

and set to work, instead of being allowed to

dominate one’s actions and character. And

thousands of people have applied this new

knowledge and have turned the force of habit into

new channels, and have compelled it to work their

machinery of action, instead of being allowed to

run to waste, or else permitted to sweep away the

structures that men have erected with care and

expense, or to destroy fertile mental fields.

‘‘A habit is a ‘mental patch’ over which our actions

have traveled for some time, each passing making

the path a little deeper and a little wider. If you have

to work over a field or through a forest, you know

how natural it is for you to choose the clearest path

in preference to the less worn ones, and greatly in

preference to stepping out across the field or

through the woods and making a new path. And the

line of mental action is precisely the same. It is

movement along the lines of the least resistance—

passage over the well-worn path.

‘‘Habits are created by repetition and are formed in

accordance to a natural law, observable in all

animate things, and some would say in inanimate

things as well. As an instance of the latter, it is

pointed out that a piece of paper, once folded in a

certain manner, will fold along the same lines the

100 NAPOLEON HILL

E1C07_1 11/12/2008 101

next time. And all users of sewing machines, or

other delicate pieces of mechanism, know that as a

machine or instrument is once ‘broken in,’ so will it

tend to run thereafter. The same law is also

observable in the case of musical instruments.

Clothing or gloves form into creases according to

the person using them, and these creases, once

formed, will always be in effect, notwithstanding

repeated pressings. Rivers and streams of water cut

their courses through the land and, thereafter, flow

along the habit-course. The law is in operation

everywhere.

‘‘The above illustrations will help you to form the

idea of the nature of habit and will aid you in

forming new mental paths—new mental creases.

And, remember this always—the best (and one

might say the only) way in which old habits may be

removed is to form new habits to counteract and

replace the undesirable ones. Form new mental

paths over which to travel, and the old ones will

soon become less distinct and, in time, will

practically fill up from disuse. Every time you travel

over the path of the desirable mental habit, you

make the path deeper and wider, and make it so

much easier to travel it thereafter. This mental

path-making is a very important thing, and I cannot

urge upon you too strongly the injunction to start

to work making the desirable mental paths over

which you wish to travel. Practice, practice,

practice—be a good path-maker.

‘‘The following rules will help you in your work in

forming new habits:

NAPOLEON HILL’S GOLDEN RULES 101

E1C07_1 11/12/2008 102

1. At the beginning of the formation of a new

habit, put force into your expression of the

action, thought, or characteristic. Remember

that you are taking the first steps toward

making the new mental path, and it is much

harder at the first than it will be afterwards.

Make the path as clear and deep as you can at

the start, so that you can see it readily the next

time you wish to travel it.

2. Keep your attention firmly concentrated on

the new path building, and keep your eyes and

thoughts away from the old paths, lest you

incline toward them. Forget all about the old

paths, and concern yourself only with the new

one that you are building.

3. Travel over your newly made path as often as

possible. Make opportunities for doing so,

without waiting for them to arise. The oftener

you go over the new path, the sooner will it

become an old, well-worn, easily traveled one.

Think out plans for passing over it and using it

at the start.

4. Resist the temptation to travel over the older,

easier paths that you have been using in the

past. Every time you resist a temptation, the

stronger do you become, and the easier will it

be for you to do so the next time. But every

time you yield to the temptation, the easier

does it become to yield again, and the more

difficult does it become to resist the next time.

You will have a fight on at the start, and this is

the critical time. Prove your determination,

persistency, and willpower now, right here at

the start.

102 NAPOLEON HILL

E1C07_1 11/12/2008 103

5. Be sure that you have mapped out the proper

path—plan it out well, and see where it will

lead you to—then go ahead without fear and

without allowing yourself to doubt. ‘Place your

hand upon the plow, and look not backward.’

Select your goal—then make a good, deep, wide

mental path leading straight to it.’’

There is a close resemblance between habit and auto-suggestion.

Through habit, an act repeatedly performed in the same manner has a

tendency to become permanent, and eventually we perform the act

automatically and without much thought or concentration. In playing

a piano, for example, the player can play a familiar piece while his or

her conscious mind is on some other subject.

Through auto-suggestion, as we have already learned from

previous lessons, a thought, idea, ambition, or desire held constantly

in the mind eventually claims the greater portion of the conscious

mind and, accordingly, causes appropriate muscular action of the

body to the end that the idea so held may be transformed into

physical reality.

Auto-suggestion, therefore, is the first principle we use in forming

habits. We form habits through the principle of auto-suggestion, and

we can destroy habits through the same principle.

All that you need to do in forming or eliminating any habit is to

make use of the principle of auto-suggestion with persistence. A mere

fleeting wish is not auto-suggestion at all. An idea or desire, to be

transformed into reality, must be held in the conscious mind faithfully

and persistently until it begins to take permanent form.

What is needed is a steady, determined, persistent application to

the one object upon which you have set your mind. Having found the

object of your desire and knowing how to concentrate upon it, you

should then learn how to be persistent in your concentration, aim,

and purpose.

NAPOLEON HILL’S GOLDEN RULES 103

E1C07_1 11/12/2008 104

There is nothing like sticking to a thing. Many men are brilliant,

resourceful, and industrious, but they fail to reach the goal by reason

of their lack of ‘‘stick-to-it-iveness.’’ One should acquire the tenacity

of the bull dog, and refuse to be shaken off a thing once he has fixed

his attention and desire upon it. You remember the old Western

hunter who, when once he had gazed upon an animal and said,

‘‘You’re my meat,’’ would never leave the trail or pursuit of that

animal if he had to track it for weeks, losing his meat in the meantime.

Such a man would, in time, acquire such a faculty of persistence that

the animals feel like Davy Crockett’s coon who cried out, ‘‘Don’t

shoot, mister, I’ll come down without it.’’

You know the dogged persistence inherent in some men that

strikes us as an irresistible force when we meet them and come into

conflict with their persistent determination. We are apt to call this the

‘‘will,’’ but it is our old friend persistence—that faculty of holding the

will firmly up against objects, just as the workman holds the chisel

against the object on the wheel, never taking off the pressure of the

tool until the desired result is obtained.

No matter how strong a will a man may have, if he has not

learned the art of persistent application of it, he fails to obtain the

best results. One must learn to acquire that constant, unvarying,

unrelenting application to the object of his desire that will enable

him to hold his will firmly against the object until it is shaped

according to his wishes. Not only today and tomorrow, but every

day until the end.

Sir Thomas Fowell Buxton has said, ‘‘The longer I live, the more

certain I am that the great difference between men, between the

feeble and the powerful, the great and the insignificant, is energy—

invincible determination—a purpose once fixed, and then death or

victory. That quality will do anything that can be done in this world—

and no talents, no circumstances, no opportunities, will make a two-

legged creature a man without it.’’

Donald G. Mitchell said, ‘‘Resolve is what makes a man manifest,

not puny resolve, not crude determinations, not errant purposes—but

104 NAPOLEON HILL

E1C07_1 11/12/2008 105

that strong and indefatigable will which treads down difficulties and

danger, as a boy treads down the heaving frost-lands of winter, which

kindles his eye and brain with proud pulse-beat toward the unattain-

able. Will makes men giants.’’

Disraeli said, ‘‘I have brought myself, by long meditation, to the

conviction that a human being with a settled purpose must accom-

plish it, and that nothing can resist a will which will stake even

existence upon its fulfillment.’’

Sir John Simpson said, ‘‘A passionate desire and an unwearied will

can perform impossibilities, or what may seem to be such to the cold

and feeble.’’

And John Foster adds his testimony when he says, ‘‘It is wonderful

how even the casualties of life seem to bow to a spirit that will not

bow to them, and yield to observe a design which they may, in their

first apparent tendency, threaten to frustrate, when a firm, decisive

spirit is recognized; it is curious to see how the space clears around a

man and leaves him room and freedom.’’

Abraham Lincoln said of General Grant, ‘‘The great thing about

him is cool persistency of purpose. He is not easily excited, and he has

got the grip of a bull dog. When he once gets his teeth in, nothing can

shake him off.’’

Now, you may object that the above quotations relate to the will,

rather than to persistence. But if you stop to consider a moment, you

will see that they relate to the persistent will, and that the will without

persistence could accomplish none of these things claimed for it. The

will is the hard chisel, but persistence is the mechanism that holds the

chisel in its place, firmly pressing it up against the object to be shaped,

and keeping it from slipping or relaxing its pressure. You cannot

closely read the above quotations from these great authorities without

feeling a tightness of your lips and setting of your jaw, the outward

marks of the persistent, dogged will.

If you lack persistence, you should begin to train yourself in the

direction of acquiring the habit of sticking to things. This practice will

establish a new habit of the mind, and will also tend to cause the

NAPOLEON HILL’S GOLDEN RULES 105

E1C07_1 11/12/2008 106

appropriate brain cells to develop and, thus, give to you as a

permanent characteristic the desired quality that you are seeking

to develop. Fix your mind upon your daily tasks, studies, occupation,

or hobbies, and hold your attention firmly upon them by concentra-

tion, until you find yourself getting into the habit of resisting ‘‘side-

tracking’’ or distracting influences. It is all a matter of practice and

habit. Carry in your mind the idea of the chisel held firmly against the

object it is shaping, as given in this lesson—it will help you so much.

And read this over and over again, every day or so, until your mind

will take up the idea and make it its own. By so doing, you will tend to

arouse the desire for persistence, and the rest will follow naturally, as

the fruit follows the budding and flowering of the tree.

Persistence may be compared to the ‘‘drop of water which finally

wears away the hardest stone.’’ When the final chapter of your life-

work is written, you will find that your persistence, or lack of it, has

played a mighty part for your success or failure.

In hundreds of thousands of cases, the talents of men could be

matched, one against the other, with the result that there would be no

noticeable difference in their ability to accomplish a desired end. One

has as much education as the other. One has as much latent ability as

the other. They go forth into the world with equal chances of winning

the goal for which they aim, but one succeeds and the other fails!

Accurate analysis will show that the one succeeded because of

persistence, while the other failed because he lacked persistence!

Persistence, auto-suggestion, and habit are a trio of words, the

meaning of which no one can afford to overlook. Persistence is the

strong cord which binds auto-suggestion and habit together until

they merge into one and become a permanent reality.

The chief strategic value of the German propaganda lies in the fact

that it breaks down the spirit of those against whom it is directed. In

other words, it breaks down the persistence! The Prussian who was

sent to destroy the author of these lessons and render his educational

work unimportant made extensive use of this principle of destroying

his persistence by breaking his spirit. Silently and subtly, this trained

106 NAPOLEON HILL

E1C07_1 11/12/2008 107

agent of the Kaiser set about turning the author’s friends and

business associates against him. Well did he know the necessity of

destroying the power of persistence! To crush the spirit and break

down the persistence of those who stand in his way is a strong factor

in the German propagandist’s work. To destroy the ‘‘morale’’—in

other words, the persistence—of an army is of strategic importance

of great value.

Destroy the morale of an army, and you have defeated that army!

The same rule applies to a smaller group of individuals, or to one

person.

We can only develop persistence through absolute self-confidence!

This is why we have laid so much stress upon the value of the lesson

on self-confidence, and why we have commended that lesson to you

as being the most important lesson of applied psychology. There is a

central idea around which that lesson is built, which shows you

exactly how to use whatever latent ability you have, and how to

supplement this with whatever faith you have in the infinite.

Go back to that lesson and ponder over it!

Behind those simple lines, you will find the secret of achievement,

the key to the mysteries of an indomitable will power! Stripped and

shorn of all technicalities, you will find in that lesson ‘‘that subtle

something’’ which will vitalize your brain and send that radiant glow

through your whole body that will cause you to want to grab your hat,

go out, and do something!

The greatest service that any teacher can perform for you is to

cause you to arouse that sleeping genius inside of your brain and

inspire it with the ambition to accomplish some worthy undertaking!

It is not that which education or schooling puts in your head that will

benefit you, but that which is aroused in you and put to work!

Persistence on your part will eventually arouse that indescribable

something, whatever it is, and when it is once aroused, you will sweep

all obstacles before you and swiftly ride on to the achievement of your

desired goal, on the wings of this newly found power which you had

within you all the time, but didn’t know it!

NAPOLEON HILL’S GOLDEN RULES 107

E1C07_1 11/12/2008 108

And when you once discover this irresistible power which sleeps in

your brain this very minute, no one on earth can again dominate you

or use you as a piece of putty. You will then have discovered your

tremendous mental power, just as a horse discovers his superior

physical power when he once runs away, and ever afterward, you will

refuse to be haltered and ridden by any human being on earth!

If you follow the plan laid down in the theme around which this

magazine is built, you are sure to find this great power. You will have

then come to yourself. You will have discovered the true principle

through which the human race has gradually, throughout ages, risen

above the animals of the lower stages of evolution.

And here seems to be an appropriate point at which to recommend

another book for you to add to your library—a book which will go far

toward enlightening you on the subject of the evolution of the human

race. The title of the book is The Ascent of Man by Henry Drummond,

published by James J. Pott & Co., 114 Fifth Avenue, New York.

Get this book at your local library, or better still, buy a copy from

your local book store. To read and assimilate this book is to acquire a

liberal education on the subject of psychology. The chapter on ‘‘The

Dawn of Mind’’ alone is worth many times the cost of the book. We

recommend this and other books which we will mention later on

because they have a close relationship to the subject of environment,

which we now come back to.

Environment

As we have already said, we absorb sense impressions from our

surrounding environment. Environment, in the sense that we here

use it, covers a very broad field. It embraces the books we read, the

people with whom we associate, the community in which we live,

the nature of the work in which we are engaged, the country in which

we reside, the clothes we wear, the songs we sing, and the thoughts we

think!

108 NAPOLEON HILL

E1C07_1 11/12/2008 109

The purpose of our discussion of the subject of environment is to

show its direct relationship to the personality we are developing in

ourselves, and the importance of creating an environment out of

which we can develop the ‘‘chief aim’’ on which we have set our

hearts!

The mind feeds upon that which we supply it through our

environment; therefore, let us select our environment with the direct

object of supplying the mind with suitable material out of which to

carry on its work of realizing our ‘‘chief aim.’’

If your environment is not to your liking, change it! The first step

to be taken is to create in your own mind an exact picture of the

environment in which you believe you could do your best work, and

from which you would probably draw those emotional feelings and

qualities that would tend to urge you on toward your desired goal.

The first step you must take in every accomplishment is the

creation, in the mind, of an exact outline or picture of that which you

intend to build in reality. This is something you cannot afford to

forget! This great truth applies to the building of a desirable environ-

ment just the same as it does to everything else that you desire to

create.

Your daily associates constitute the most important and influential

part of your environment for either your progress or your retrogres-

sion. It will be of much benefit to you to select, as your associates,

people who are in sympathy with your aims and ideals, and whose

mental attitude inspires you with enthusiasm, determination, and

ambition. If, perchance, you have on your list of associates a person

who never sees anything except the negative side of life—a person

who is always complaining and whining—a person who talks about

failure and the shortcomings of humanity—erase such a person from

your list, as soon as you possibly can.

Every word uttered within your hearing, every sight that reaches

your eyes, and every sense impression that you receive in any other

manner influences your thought as surely as the sun rises in the east

and sets in the west! This being true, can you not see how important it

NAPOLEON HILL’S GOLDEN RULES 109

E1C07_1 11/12/2008 110

is to control, as far as possible, the sense impressions which reach

your mind? Can you not see the importance also of controlling, as far

as possible, the environment in which you live? Can you not see the

importance of reading books that deal with subjects which have a

direct bearing on your ‘‘chief aim’’? Can you not see the importance

of talking with people who are in sympathy with you and your aims—

people who will encourage you and urge you on to greater effort?

Through the principle of suggestion, every word uttered within

your hearing and every sight within the gaze of your eyes is

influencing your action. You are either consciously or unconsciously

absorbing, assimilating, and making a part of yourself the ideas,

thoughts, and acts of those with whom you associate. Constant

association with evil minds will, in time, mold your own mind in

conformity with that of the evil one. This is the chief reason why we

should avoid ‘‘bad’’ company. The fact that association with dis-

reputable people will bring you into disrepute in the minds of others

is, within itself, sufficient reason for your avoiding such associates,

but the more important reason why you should do this is the fact that

you are constantly absorbing the ideas of your associates and making

them a part of your own!

We are living in what we call the environment of a twentieth-

century civilization. The leading scientists of the world are agreed that

nature has been millions of years creating, through the process of

evolution, our present civilized environment as it is represented by

the present state of intellectual and physical development of man.

We have only to stop and consider what environment will do, in

less than a score of years, that which it took nature, in her process of

evolution, thousands of years to accomplish, to see the powerful

influence of environment. A savage baby, reared by its savage parents,

remains a savage; but that same baby, if reared by a refined, civilized

family, throws off its savage tendencies, and all but a few of its savage

instincts, absorbing its civilized environment in one generation.

On the other hand, the race descends as rapidly as it ascends,

through the influence of environment. In war, for example, refined

110 NAPOLEON HILL

E1C07_1 11/12/2008 111

men, who, under ordinary circumstances, would shudder at the

thought of killing a human being, become enthusiastic slayers, actually

taking delight in the act. It requires but a fewmonths of preparation in a

‘‘war environment’’ to take a man backward in evolution to where we

found the Indianswhenwe took control ofNorthAmerica, as far as his

willingness to kill is concerned.

The clothes you wear influence you; thereby, they form a part of

your environment. Soiled or shabby clothes depress you and lower

your self-confidence, while clean, modest, and refined clothes give

you a sort of inner feeling of courage that causes you to quicken your

step as you walk. We need not tell you what a difference there is in the

way you feel in your work clothes and your Sunday clothes, for you

have noticed this difference many a time. In the one, you want to

shrink away from people who are better dressed than you, and in the

other, you meet people on an equal basis, with courage and self-

confidence. Therefore, not only do others judge us by our clothes at

first meeting, but we judge ourselves to a large extent by our clothes.

As evidence of this, witness the feeling of discomfort and depression

that we experience if our under-clothing is soiled, even though our

other garments are in perfect trim and of the latest design, and our

under-clothes cannot be seen.

Women spend relatively more for under-clothing than they do for

outer garments, and even though the under-clothing cannot be seen

by anyone except themselves, they will spend days and even weeks of

laborious toil on fancy stitching and laces for the under-clothes. This

seems to have considerable bearing on our subject when we stop to

consider that women have far more pride, if not in fact more mental

courage, than men possess. The extra frills and the additional touch

of art which women add to their clothes plays its part—and a mighty

strong part at that—in accounting for the superior briskness of a

woman’s step, her superior agility, and her traditional grace of

movement.

While we are on the subject of clothes, I want to relate an experience

I once had which brought home to me very forcefully the tremendous

NAPOLEON HILL’S GOLDEN RULES 111

E1C07_1 11/12/2008 112

part which clothes play in one’s mental courage or lack of it. I was once

invited into the laboratory of a well-known teacher of physical culture.

While I was there, he persuaded me to take off my clothes and accept,

gratis, a simple treatment. After the treatment was over, I was ushered

into his presence by an attendant, in a well-appointed office, wearing

nothing except the pair of trunks in which I had taken my treatment.

On the opposite side of a large mahogany desk sat my friend, the

teacher of physical culture, attired in a neat formal business suit. The

contrast between him and me was so great and so unavoidably

noticeable that it embarrassed me. I felt a great deal like I imagine

the near-sighted man felt who once made the mistake of stepping out

of his dressing room into a crowded ballroom, thinking that he was

going into a closet where his clothes were.

It was no mere accident that I was ushered into the presence of this

teacher in scanty attire! He was a practical psychologist, and he well

knew the effect it would have on a prospective purchaser of his

course in physical culture to be placed at such a disadvantage. The

reception had been ‘‘staged,’’ in other words, and the chief actor who

was very efficiently directing the play was the man on the other side of

the desk who had on proper clothes.

With this setting, this teacher canvassed me to purchase his course,

which I did. After I got back into my regular clothes and into my

usual environment and analyzed the visit, I could plainly see that the

sale was an easy matter under the setting which this man had very

ingeniously prepared.

Good clothes affect us in two ways. First, they give us greater

courage and more self-confidence, which alone would justify us in

providing ourselves with proper clothes, even to the exclusion of

some other necessity of less value. Second, they impress others in our

favor. The first sensory impression which reaches the mind of those

whom we meet reaches them through the sense of sight as they

quickly look us over and take mental inventory of our wearing

apparel. In this way, a person often forms an opinion of us,

good, bad, or indifferent, before we utter a word, based entirely

112 NAPOLEON HILL

E1C07_1 11/12/2008 113

upon the impression which our clothes and the manner in which we

wear them make upon his mind.

Money invested in good clothes is not a luxury but a sound

business investment that will pay the best of dividends. We simply

cannot afford to neglect our personal appearance, both for the effect

it will have on us and for the effect it will have upon those with whom

we come in contact socially, commercially, or professionally, accord-

ing to our calling. Good clothes are not an extravagance—they are a

necessity! These statements are based upon scientifically sound

principles. The most important part of our physical environment

is that which we create by the clothes we wear, because this particular

part of our environment affects both ourselves and all with whom we

come in contact.

Next to our clothes, an important factor in the surroundings which

constitute our environment is the office or shop in which we work.

Experiments have proved conclusively that a workman is influenced

very decidedly by the harmony, or lack of it, which surrounds him

during his working hours. A disorganized, chaotic, dirty shop or

office tends to depress a workman and lower his enthusiasm and his

interest in his work, whereas a well-organized, clean, and systematic

work place has just the opposite effect.

Employers who, in recent years, have come to understand how to

employ the principles of psychology to increase the efficiency of their

employees have learned the advantage, in dollars and cents, of

providing clean, comfortable, harmonious shops and offices.

Among the devices installed by the more progressive employers, as

a means of increasing the enthusiasm and efficiency of their employ-

ees, are playgrounds, tennis courts, well-appointed restrooms, libra-

ries and reading rooms equipped with pictures and statuary which

tend to produce a condition of serenity in the employees’ minds.

One unusually progressive laundryman of Chicago has plainly

outdone his competitors, particularly in times when help is hard to

get, by installing in his workroom an electric player piano and a neatly

dressed young woman who keeps it going during the working hours.

NAPOLEON HILL’S GOLDEN RULES 113

E1C07_1 11/12/2008 114

His ironing room is located on the street floor, and the neat

appearance of his women workers, dressed in white uniforms—

caps and aprons—together with their bright, cheerful faces, is one of

his best advertisements, to say nothing of the increased work which

each woman performs under these harmonious surroundings.

Contrast this scene with the appearance of the average laundry,

where the women are uncouth in appearance and the workroom

disorganized and presenting an appearance of a rag picker’s shop, and

you will readily see the advantage of the more progressive system, an

advantage that takes into consideration both increased profits to the

employer and greater comfort of the employee.

The time is not far ahead when some sort of music will be

considered a necessity in every shop where men and women are

working with their hands. Music produces harmony and enthusiasm,

both of which are essential if the maximum efficiency is obtained by

the workman. A man cannot be highly efficient unless he loves his

work and his environment—his working surroundings. With the

right selection of music, a workman’s production could be increased

from ten to fifty percent, without fatiguing him in the least.

During war times, when most of the workers of America are

engaged in the manufacture of war materials of one sort and another,

think of the inspiration, the increased strokes a man could strike, the

greater number of steps he could make if he were keeping time with

‘‘Over There’’ or with some other soul-stirring music, such as

‘‘Dixie’’ or ‘‘Yankee Doodle’’! Under such conditions, a man could

easily double his production in many lines of work and still feel less

fatigued at night!

If you doubt that music makes one oblivious to time and effort,

just study people who are dancing or roller-skating to a tune of good

music. A person will dance or skate until twelve o’clock at night, after

having performed a hard day’s work at the shop or office, and still feel

perfectly fresh for the next day’s work, if supplied with good music.

We stop to wonder sometimes why it is that more employers do

not learn a lesson from the dancer or the skater and make use of the

114 NAPOLEON HILL

E1C07_1 11/12/2008 115

same psychology, to stimulate the workers’ efforts in shop or office,

that carries the dancers and skaters through hours of the hardest sort

of physical labor without any way of fatiguing them!

The more competent of the ‘‘efficiency engineers’’ have not been

slow to grasp the importance of making use of this psychology in

laying out plans for working conditions in shops and offices.

Whenever increased human efficiency takes place at all, it begins

in the humanmind! Men produce greater results because they want to

do so! Now, the problem is to find ways and means, devices and

equipment, environment and surroundings, atmosphere and working

conditions with which to make men and women want to do more

work and better work!

Environment is the first thing the really efficient ‘‘efficiency

counselor’’ takes cognizance of. A man cannot be a competent

efficiency counselor without being also a psychologist.

I am thoroughly convinced, after taking a retrospective view of my

experience as a boy on a farm, that if I were engaged in the business

of farming and had to depend upon boys to help me do the work, I

would provide a baseball ground nearby and such other games as

boys like to engage in, and every so often, we would finish a given task

or a pre-arranged piece of work, and then sally forth to the ball

ground for a little turn at the ‘‘enthusiasm builder’’!

With this incentive with which to look forward, a boy (and most of

us are only boys grown tall) would produce more work and expe-

rience less fatigue than he would without it. That old axiom, ‘‘all work

and no play makes Jack a dull boy’’ is more than an axiom—it is a

scientific truth with teeth in it!

Somewhere, sometime, some foreman, superintendent, or man-

ager of men, or perhaps some individual workman, will read this

lesson and see the practical value of entertaining men while they work

and of providing them with a pleasing, harmonious environment.

Not only will he see the practical value of the idea, but better still, he

will put it into use and make it carry him into prominent leadership!

Perhaps you are that man or woman!

NAPOLEON HILL’S GOLDEN RULES 115

E1C07_1 11/12/2008 116

If you have faithfully put into practice the suggestions laid down in

the lesson on self-confidence building, you are undoubtedly headed

in the direction of leadership. What you now need is some big idea

with which to complete the journey. It may be that on these pages you

will find that idea!

One big idea is all that any person really needs or can make use of

in this life. Too many of us go through life with plenty of little ideas

clinging to us, but with no really big idea! When you find your big idea,

more likely than not, you will find it in some sort of service that will

be of constructive help to your fellowmen! It may be the idea of

lowering the cost to the consumer of some necessity of life; or, it may

be the idea of helping men and women to discover the wonderful

power of the human mind and how to make use of it; or, it may be the

idea of helping men and women to be more cheerful and happy in

their work by creating some plan for improving their working

environment. If it doesn’t promise some of these results, you may

be reasonably sure that it is not a big idea.

Throughout the industrial and commercial world, there is a

prevailing spirit of unrest among the workmen. Probably the greatest

worldwide problem now confronting the human race is this question

of unrest among the workers. Both the leaders of labor and the

leaders of finance are cognizant of the widespread and growing

dissatisfaction among workmen, and both are equally aware that the

problem must have immediate and wise counsel.

What an opportunity this situation offers for someone to create his

big idea! Fame and fortune await the man who solves any part of the

great problem which the spirit of unrest among workmen presents to

the world. When that problem is solved, either in whole or in part, the

question of providing a congenial environment in which workmen

may labor will surely play an important part.

Itmay be that in this subject of unrest amongworkmen, youwill find

your big idea. What more worthy cause could you devote your life to

than that of helping to improve the environment of those who earn

their living with their hands? What wonderful satisfaction comes to

116 NAPOLEON HILL

E1C07_1 11/12/2008 117

thosewhose big idea is found in that great field of endeavorwhereinwe

strive to make others happy as they tarry by the wayside of life!

It may be that this field of effort does not always yield as great a

return in dollars and cents, but certain it is that its workers enjoy that

serene, harmonious mental environment which is always experienced

by those who give their lives for the uplift and the enlightenment of

humanity. Incidentally, this brings us to a suitable point at which to

discuss the last phase of environment, which is mental environment.

Up to this point, we have been discussing the purely physical side

of environment, such as the clothes we wear, the equipment with

which we work, the room in which we work, the people with whom

we associate, and the like. As between the mental and the physical

sides of environment, the mental side is of greater importance. Our

mental environment is represented by the condition of our minds. In

the last analysis, the physical environment is merely the material out

of which we create our mental environment. The exact state of mind

existing at any given time is the result of sense impressions which

have reached the mind from the physical environment, at one time or

another, and constitutes our mental environment.

We can rise above and beyond a negative physical environment by

creating in our imagination a positive one, or by shutting out all

thought of it altogether, but a negative mental environment cannot be

dodged—it must be rebuilt. Out of our mental environment, we

create every impulse to bodily action; therefore, if our muscular,

bodily activities are wisely directed, they must emanate from a sound

mental environment. Hence, we claim that as between the mental and

physical environments, the former is of greater importance.

Summary

We have learned from this lesson the part which environment and

habit play in one’s success or failure. We have learned that there are

two phases of environment, one mental and the other physical, and

NAPOLEON HILL’S GOLDEN RULES 117

E1C07_1 11/12/2008 118

that the mental side is created out of the physical. We have learned,

therefore, the importance of controlling, as far as possible, the

physical environment, because it is the raw material out of which

we build the mental environment.

We have learned how to make and to unmake habit, through

persistence and auto-suggestion. We have learned that both auto-

suggestion and concentration play an important part in the creation

of any habit.

We have learned that the tendency of the human mind is to absorb

its surrounding environment and to pattern after it its impulses to

muscular, bodily action. We have learned, therefore, that environ-

ment is the raw material out of which we are shaping our ideas and

our characters. We have learned that so forceful is the environment in

which we live that a sound mind may absorb criminal tendencies by

improper association with criminal minds, through inadequate penal

institutions, etc.

We have learned that the clothes we wear constitute an important

part of our physical environment, and that they influence us as well as

those with whom we come in contact, either negatively or positively,

according to their appropriateness.

We have learned the importance of providing workmen with a

pleasing, harmonious physical environment and of the increased

efficiency that may be produced by so doing.

The Easy Road

G.S.W.

How many seek the gladness,

That love and friendship lend,

Forgetting to be friendly,

While asking for a friend.

How many seek position

And highest tasks to do,

And strive to rule the many

While faithless to the few.

118 NAPOLEON HILL

E1C07_1 11/12/2008 119

How many fix their vision

On mountains lost in light,

Yet scorn the weary climbing

That leads them to the height.

And choosing false conditions,

How many then complain,

Because life’s laws are changeless

And truth and justice reign.

Because, as to Mohammed,

Life teaches to each one

That all may seek the mountain,

That mountain comes to none.

To every sincere, inquiring mind, Nature declares, ‘‘Tell me what

you want. I can get it for you.’’ But the majority do not know what

they want; nor do they want the same thing twice in succession. That

is why more dreams do not come true. Adopt a ‘‘chief aim’’ in life.

NAPOLEON HILL’S GOLDEN RULES 119

E1C07_1 11/12/2008 120

E1C08_1 11/12/2008 121

8

How to Remember

E1C08_1 11/12/2008 122

E1C08_1 11/12/2008 123

T he principles through which accurate, organized memory

may be cultivated compose one of the chief major subjects of

psychology.

What a wonderful ‘‘gift’’ is that of a perfect memory—the ability to

recall both names and faces of people whom we have met, and of

sense impressions which have reached our subconscious minds

through what we call ‘‘experience.’’

We need not try to convince you that a reliable memory is an asset,

because you already know this. Let us hasten, then, to a discussionof the

three chief principles of memory, which are briefly defined as follows:

1. Retention—The receiving of the sense impression through one

or more of the five senses and the recording of this impression

in the subconscious mind. This process may be likened to the

recording of a picture on the sensitized plate of a camera.

2. Recall—The reviving again of those sense impressions which

have been recorded in the subconscious mind, and bringing

them into the conscious mind. This process may be compared

to the act of going through a card index and pulling out a card

on which data had been previously recorded.

3. Recognition—The ability to recognize a sense impression when it

is called into the conscious mind, and to identify it as being a

duplicate of the original. This enables us to distinguish between

‘‘memory’’ and ‘‘imagination.’’

How to Make Effective Use of These Three Principles

First:Make the first impression vivid by concentrating your attention

upon it to the finest detail. Just as the photographer takes care to give

123

E1C08_1 11/12/2008 124

an ‘‘exposure’’ proper time to record on the sensitized plate of the

camera, so must we give the subconscious mind time to properly

record any sense impression which we wish to be able to recall with

readiness.

Second: Associate that which you wish to remember with some

object, name, or place with which you are quite familiar and which

you can recall at any time without effort as, for example, your home

town, your mother, your close friend, etc.

Third: Repeat that which you wish to remember a number of

times, at the same time concentrating your mind upon it. The great

failing of not being able to remember names, which most of us have,

is due entirely to the fact that we do not properly record the name in

the first place.When you are introduced to a person whose name you

wish to be able to recall instantly, stop and repeat his or her name two

or three times, first making sure that you understood the name

correctly.

An accurate memory is something which you can acquire in exactly

the same manner that the photographer acquires accuracy in his art,

namely, by properly exposing the negative so that all of the features,

outlines, lights, and shades of the object photographed are recorded

on the sensitized plates of your subconscious mind!

There are many exclusive courses on the subject of memory

training, some of which have been padded out in considerable length.

All you need, however, is to grasp the fundamental principles through

which the memory functions, and soon you can develop an accurate

memory. To do this, you need not follow any formula too closely, but

rather invent your own method. Some remarkably accurate memories

have been developed through the use of the principle of concentra-

tion alone.

Rules and formulas are confusing. The best method to follow is to

get a clear understanding of the fundamental principles through

which memory can be developed, and then apply these principles in

your own way. The following will illustrate the comparative simplicity

with which one man developed an accurate memory.

124 NAPOLEON HILL

E1C08_1 11/12/2008 125

How I Brought Back a Wandering Mind

‘‘I am fifty years old. For a decade, I have been a

department manager in a large factory. At first, my

duties were easy; then the firm had a rapid

expansion of business which gave me added

responsibilities. Several of the young men in my

department developed unusual energy and

ability—at least one of them had his eye on my job.

‘‘I had reached the age in life when a man likes to be

comfortable, and having been with the company a

long time, I felt that I could safely settle back into an

easy berth. The effect of this mental attitude was

well-nigh disastrous to my position.

‘‘About two years ago, I noticed that my power of

concentration was weakening, and my duties were

becoming irksome. I neglected my correspondence

until I looked with dread upon the formidable pile

of letters; reports accumulated, and subordinates

were inconvenienced by the delay. I sat at the desk

with my mind wandering elsewhere.

‘‘Other circumstances showed plainly that my mind

was not on my work; I forgot to attend an important

meeting of the officers of the company. One of the

clerks under me caught a bad mistake made in an

estimate on a carload of goods and, of course, saw to

it that the manager learned of the incident.

‘‘I was thoroughly alarmed at the situation and

asked for a week’s vacation to think things over. I

was determined to resign, or find the trouble and

remedy it. A few days of earnest introspection at an

out-of-the-way mountain resort convinced me that

I was suffering from a plain case of wandering

NAPOLEON HILL’S GOLDEN RULES 125

E1C08_1 11/12/2008 126

mind. I was lacking in concentration; my physical

and mental activities at the desk had become

desultory. I was careless and shiftless and

neglectful—all because my mind was not alertly on

the job. When I had diagnosed my case with

satisfaction to myself, I next sought the remedy.

Evidently, I needed a complete new set of working

habits, and I made a resolve to acquire them.

‘‘With paper and pencil, I outlined a schedule to

cover the working day: first, the morning mail,

then the orders to be filled, dictation, conference

with subordinates, and miscellaneous duties,

ending with a clean desk before I left.

‘‘ ‘How is a habit formed?’ I asked myself mentally.

‘By repetition,’ came back the answer. ‘But I have

been doing these things over and over thousands of

times,’ the other fellow in me protested. ‘True, but

not in orderly, concentrated fashion,’ replied the

echo.

‘‘I returned to the office with mind in leash, but

restless, and placed my new working schedule into

force at once. I performed the same duties with the

same zest and, as nearly as possible, at the same

time every day. When my mind started to slip away,

I quickly brought it back.

‘‘From a mental stimulus, created by will power, I

progressed in habit building. Day after day, I

practiced concentration of thought. When I found

repetition becoming comfortable, then I knew that

I had won.’’

Please keep constantly in mind the fact that this is a course in

‘‘applied’’ psychology, and that its chief purpose is to give you a good

126 NAPOLEON HILL

E1C08_1 11/12/2008 127

grasp of those qualities through which you may attain success in all of

your undertakings.

We shall make no attempt in this course to adhere to the old

methods of pedagogy. You have started out to acquire information

concerning the human mind and to ascertain the relationship

between the mind and your business of succeeding in your life

work. You want practical, applied psychology instead of theoretical

psychology! You want to understand the relationship between the

principles of psychology and the business of earning a living and of

being happy while you are doing it!

We feel it our duty to you, therefore, to go outside of our psychologi-

cal laboratory for data with which to illustrate the principles of

psychology. We feel it our duty to you to show you just how the

principles covered by this course have actually worked out, in a practical

business world. In doing this, we feel at liberty to draw upon the

experiences of men who have used these principles, and to pass on to

you the results. In quoting the following story, we are passing on toyou a

remarkable example of the advantage of an accurate memory as well as

some very simple methods through which to cultivate such a memory.

A Great Businessman with a
Wonderful Memory

‘‘America has a man with a wonderful memory,

developed by close observation, lively imagination,

and indomitable industry and perseverance.

‘‘The geography of every country is lined in his

mind as cleanly as the streets of his native town in

Connecticut. He carries in his mind a moving

picture of the whole earth. The cartoonist could

fittingly portray him by substituting the globe for

his head.

‘‘He is neither a ship owner nor a captain, yet he has

a practical knowledge of a shipping business

NAPOLEON HILL’S GOLDEN RULES 127

E1C08_1 11/12/2008 128

comparable with that of any living ship owner or

skipper.

‘‘He is neither a customs official nor a professional

tariff expert, yet he carries in his head information

in great detail on national and international tariffs

and customs duties.

‘‘In the great organization of which he is president,

there are two hundred and seventy thousand

employees—yes, two hundred and seventy

thousand, or more than the population of St. Paul

or Louisville or Denver or Atlanta.

‘‘He sits at his desk in New York and talks with the

operating and commercial officials identified with

this vast industry, one-third across the continent,

making suggestions and recommendations having

to do with the multitudinous details of the largest

industrial organization in the world.

‘‘His list of engagements to see people at times

averages from forty to fifty every day, or between

twelve hundred and fifteen hundred every month,

aside from which he contrives to carry on an

extensive correspondence.

‘‘He is familiar with every minute phase of his

concern’s manufacturing and selling business, a

business that is running at a rate of three million

dollars a day, or not very far from a billion dollars a

year.

James A. Farrell’s Wonderful Memory

‘‘Questioned once on the witness stand as to what

ingredients enter into wine products, he replied,

‘Between two and three hundred. Shall I name

them?’ Again asked, ‘How many competitors has

128 NAPOLEON HILL

E1C08_1 11/12/2008 129

the American Bridge Company, one of your

subsidiaries?’ he replied, ‘Three hundred and sixty-

eight,’ and occupied one morning giving their

locations, capacities, and character of work

produced by them.

‘‘Asked, among thousands of other questions,

whether the shipping facilities to certain parts of

South America were good or bad, he immediately

replied, ‘One hundred and fifty-eight vessels left

here for the River Plate last year, sufficient for the

volume of tonnage offered.’

‘‘This living gazetteer of the world, this walking

atlas, this international encyclopedia, this

commercial wizard, this industrial phenomenon, is

James A. Farrell, ex-laborer, now president of the

United States Steel Corporation.

‘‘For ten days, Mr. Farrell sat in the witness chair

during the government’s suit against the steel

corporation and, without consulting books, papers,

or data of any kind, answered every question fired at

him. Not once did he have to reply, ‘I don’t know.’ He

appeared to know everything, and to remember

everything. Here, for example, is his reply—made

wholly without any notes or memoranda—to the

question, ‘Can you remember what percentage of

the business of each of the subsidiaries of the steel

corporation was foreign in 1910 and in 1912?’

‘‘ ‘Yes, the Carnegie Steel Company, 21 percent in

1910, 24 percent in 1912; the National Tube

Company, 10 percent in 1910, 12 percent in 1912;

the American Sheet and Tin Plate Company, 11

percent in 1910, 20 percent in 1912; the American

Steel & Wire Company, 17 percent in 1910, 20

NAPOLEON HILL’S GOLDEN RULES 129

E1C08_1 11/12/2008 130

percent in 1912; the Lorain Steel Company, 30

percent in both periods; the American Bridge

Company, 6 percent in 1910, 8.5 percent in 1912;

the Illinois Steel Company, 1.2 percent in 1910, 2.4

percent in 1912.’

‘‘The judge and everybody gasped.

‘‘ ‘That man’s mind is a self-working cash register

and adding machine combined,’ remarked one of

the attorneys.

‘‘Mr. Farrell’s uncanny knowledge of steel making

and steel selling—he worked years in the mills in

many departments of the industry and years on the

road as salesman; his unparalleled knowledge of

shipping and of overseas countries—he first went

voyaging with his father, who was captain of a

Maine-built ship, when twelve, and has since

traveled in many lands; his familiarity with foreign

tariffs and trade conditions all over the world—all

this he has turned into profitable account for

himself and still more for his country by increasing

his company’s export sales of iron and steel

products from less than $3,000,000 a dozen years

ago to over $100,000,000 during the last year, an

achievement in international trade not matched by

any other American of the past or the present.

The Steel President Talks about
Acquiring a Good Memory

‘‘ ‘To cultivate a good memory,’ according to Mr.

Farrell, ‘at first requires effort—great effort. In time,

it becomes easy and natural to remember things. To

retain things in your mind becomes a habit.

130 NAPOLEON HILL

E1C08_1 11/12/2008 131

‘‘ ‘Sir Arthur Conan Doyle, in his writing,

propounded the right idea. You must concentrate.

You must not carry any useless mental baggage.

You must concentrate on the things in which you

are interested and expunge from your memory

everything you are not interested in. There must be

not only a spring cleaning, but a daily cleaning of

your memory, so to speak, in order to make room

for fresh stores of helpful information.

‘‘ ‘James J. Hill, who had perhaps one of the most

remarkable memories of any man in the country,

used to say that it is easy to remember things in

which one is interested. Anyone wishing to acquire

comprehensive knowledge of his business, or of

any specific subject, must not try to store his mind

with endless details about other things. For

example, I have tried to learn all I could about the

steel business in its mining, manufacturing, selling,

and transportation branches, but to enable me to

carry business information in my head, I have not

attempted to retain in my mind minute detailed

data about politics or baseball.

‘‘ ‘Absorb what to you is essential—that is, everything

pertaining to your field of endeavor. Abolish from

your mind nonessential, extraneous subjects. No

human brain has cells enough to store up all the facts

about all subjects under the sun. Don’t clog your

brain cells with impedimenta. Feed them only with

vital material, with things that will enhance your

usefulness in your sphere of activity by increasing

and improving your stock of needful information.’

‘‘ ‘How can a young man start in to improve his

memory?’ I asked.

NAPOLEON HILL’S GOLDEN RULES 131

E1C08_1 11/12/2008 132

A Tip to Young Businessmen

‘‘ ‘The best foundation on which to build a strong

memory is to cultivate a capacity for work. Good

habits also contribute to a good memory; careless

habits tend to distract and spoil the memory. A

clear head is necessary to a keen memory.

‘‘ ‘It is essentially true of the mind that it grows on

what it feeds. Youth is the time when the mind and

memory are most sensitive, most retentive, and

most plastic. It is especially important, therefore, to

begin the proper training of the mind at an early

age. It is as difficult to dislodge cumbersome,

useless things from the mind as it is to acquire new

and better supplies of knowledge. What was done

badly has to be undone—often at considerable cost.

As with most worthwhile things in this world, a

good memory calls for the paying of a price. Any

youth or man who desires to train his memory

must be prepared to pay the cost. He must be

prepared to forgo an endless round of even

harmless pleasures. He must not hope to shine

continually and conspicuously in social or society

circles during his formative years. He must study

while others play. His reading must be limited very

largely to books and magazines and papers which

will help him to acquire facts and a better

understanding of whatever business or subjects he

is determined to master. He must utilize most of his

spare time and not idle it away.

‘‘ ‘Although I worked twelve hours a day when I

started as a laborer in a wire mill when I was only

fifteen years old, I studied very hard after finishing

the whole round of the clock daily in the mill. I

132 NAPOLEON HILL

E1C08_1 11/12/2008 133

tried to learn all I could about the making of wire,

and I managed to qualify as a mechanic in a little

over a year. I interested myself not only in the

making of wire and in the general manufacturing of

iron and steel, but I had a fondness for selling

things, and I did my best to learn all about the duties

of a salesman. When I did become a salesman, I

found my experience in the mill and my knowledge

of the manufacturing end of the business a most

valuable asset when I went to call on buyers.

‘‘ ‘At school, I found it easy to learn geography. My

father and grandfather were both seafaring men,

and maybe this helped to turn my attention to other

parts of the world and to broaden my vision. It was

natural that I should consider the possibilities of

foreign outlets for steel products, so that before I

became a foreign sales manager, I had studied the

subject very earnestly. Being interested, I could

remember what I read and learned. Today, I

suppose I do know a fair amount about foreign

markets for steel and transportation facilities—

how to reach these markets.

‘‘ ‘The opening up of foreign markets for American

products has entailed, of course, a great deal of

detail work. But having accustomed my memory to

retaining details, the work has appealed to me and

has not been so very difficult to handle.’

‘‘It is recognized throughout the steel industry that

‘Jim’ Farrell has no peer as a master of detail. His

oral replies to the government’s lawyers made their

heads swim. They could not stump him, try as they

might. John D. Rockefeller used to impress upon

his aides that, next to knowing one’s own business,

NAPOLEON HILL’S GOLDEN RULES 133

E1C08_1 11/12/2008 134

the most important thing to know was what the

other fellow was doing. Mr. Farrell abundantly

demonstrated that he not only knew what his own

corporation and every other company in the United

States was doing, but he was as familiar with iron

and steel activities in other countries as with the

process of manufacturing wire.

The Importance of Knowing All about Your Job

‘‘Some executives declare, airily, that they never

bother about details, that they do not know

anything about them and leave their handling

entirely to subordinates. I was anxious to get from

Mr. Farrell his view of the importance of a

knowledge of details and having them properly

attended to. My question struck a responsive

chord.

‘‘ ‘I could conceive no more humiliating

experience,’ he replied, ‘than to be asked some

question concerning our operations and to be

obliged to send for a subordinate to answer it. I

would not consider myself fit for the job unless I

knew the ins and outs of the business and how each

detail of it is conducted.

‘‘ ‘Suppose a manager of one of our properties were

to be confronted suddenly with some problem, and

were to call me up direct from the mills or mines

for advice; wouldn’t I feel extremely foolish if I

couldn’t grasp what he was talking about, and

realize exactly the conditions facing him there?

‘‘ ‘This corporation has many officers in the

producing and selling departments. Not only do I

134 NAPOLEON HILL

E1C08_1 11/12/2008 135

meet and talk with many of them periodically in my

office here, or during my frequent visits to our

different properties, but I take pains to give their

communications proper attention.

‘‘ ‘If you were manager of an important enterprise

and wrote a letter to the owner about something of

importance, you would not like to receive a

perfunctory reply from John Smith, one of his

secretaries. In the same way, if the president or

other officer of a subsidiary refers anything to me

for my particular consideration, I would reduce the

value and dampen the enthusiasm of that man were

I to turn the matter over to John Smith.’ ’’

We have reprinted this whole story because it is full of inspiration

that will be of help to you. It is the equivalent of a good course

in memory training, but it is more—much more than this—it is an

ambition builder that will be sure to cause you to want to accomplish

something that is worthwhile!

One of the chief objects of this course is to arouse in you that ‘‘vital

spark’’ which we refer to by various names, such as determination,

ambition, etc., and cause it to develop into a flame of enthusiasm that

will carry you on to a greater achievement of some sort!

You are sure to find, somewhere in this magazine, the loose ends

of the threads of life which lead to your desired goal! You are sure to

get hold of at least one big idea that you can nourish and develop into

a finished product that will bring you success and happiness. Just

which one of these chapters you will find this idea in, or whether you

will find it in more than one, we cannot say. Youmay find this idea in a

single word or a single sentence. We wish that we might point out to

you the exact chapter, the paragraph, and the sentence in which this

idea is to be found, but this is impossible, because some will find it in

one place, while others will find it somewhere else.

NAPOLEON HILL’S GOLDEN RULES 135

E1C08_1 11/12/2008 136

You will have to find it for yourself, and when you do, you will

readily recognize it. We know that it is here, because this magazine

covers all of the principles through which the human mind works,

and the human mind is first cause for all that any person ever

accomplished or ever will accomplish.

Through this course in applied psychology, you have gone back to

the first cause of all the power that man has or can use in any sort of

achievement. You are at the fountainhead from which all human

achievements are drawn! It makes no difference what life work you

have selected, or what work you intend to follow; youwill have tomake

use of the principles which are covered by this course; therefore, in the

study of the course, you are preparing yourself for success in whatever

field of endeavor the future may find you engaged in.

We want you to get this viewpoint, because it will help you to

search diligently and with intense interest for the ‘‘end of the thread’’

which, when unwound, will lead you to your desired station in life.

As a befitting close for this chapter on memory, we quote the

following from the work on applied psychology by Dr. Warren

Hilton, author of Applied Psychology (12-volume set) and founder

of the Society of Applied Psychology.

A Scientific Memory System
for Business Success

‘‘We recall things by their associates. When you set

your mind to remember any particular fact, your

conscious effort should be not vaguely to will that it

should be impressed and retained, but analytically

and deliberately to connect it with one or more

other facts already in your mind.

‘‘The student who ‘crams’ for an examination

makes no permanent addition to his knowledge.

There can be no recall without association, and

‘cramming’ allows no time to form associations.

136 NAPOLEON HILL

E1C08_1 11/12/2008 137

‘‘If you find it difficult to remember a fact or a

name, do not waste your energies in ‘willing’ it to

return. Try to recall some other fact or name

associated with the first in time or place or

otherwise, and lo! when you least expect it, it will

pop into your thoughts.

‘‘If your memory is good in most respects, but poor

in a particular line, it is because you do not interest

yourself in that line and, therefore, have no

material for association. Blind Tom’s memory was a

blank on most subjects, but he was a walking

encyclopedia on music.

‘‘To improve your memory, you must increase the

number and variety of your mental associations.

‘‘Many ingenious methods, scientifically correct,

have been devised to aid in the remembering of

particular facts. These methods are based wholly

on the principle that that is most easily recalled

which is associated in our mind with the most

complex and elaborate groupings of related ideas.

‘‘The same principle is at the basis of all efficient

pedagogy. The competent teacher endeavors by

some association of ideas to link every new fact

with those facts which the pupil already has

acquired.

‘‘In the pursuit of this method, the teacher will

compare all that is far off and foreign to something

that is near home, making the unknown plain by

the sample of the known, and connecting all the

instruction with the personal experience of the

pupil—if the teacher is to explain the distance of

the sun from the earth, let him ask, ‘If anyone here

NAPOLEON HILL’S GOLDEN RULES 137

E1C08_1 11/12/2008 138

in the sun fired off a cannon straight at you, what

should you do?’ ‘Get out of the way,’ would be the

answer. ‘No need of that,’ the teacher might reply;

‘you may quietly go to sleep in your room and get

up again, you may wait till your confirmation day,

you may learn a trade, and grow as old as I am—

then only will the cannonball be getting near; then

you may jump to one side! See, so great as that is the

sun’s distance!’

‘‘We shall now show you how to apply this

principle in improving your memory and in

making a more complete use of your really vast

store of knowledge.

‘‘Rule I: MAKE SYSTEMATIC USE OF YOUR SENSE

ORGANS.

‘‘Do you find it difficult to remember names? It is

because you do not link them in your mind with

enough associations. Every time a man is

introduced to you, look about you. Who is present?

Take note of as many and as great a variety of

surrounding facts and circumstances as possible.

Think of the man’s name, and take another look at

his face, his dress, his physique. Think of his name,

and mark the place where you are now for the first

time meeting him. Think of his name in

conjunction with the name and personality of the

friend who presented him.

‘‘Memory is not a distant faculty of mind in the

sense that one man is generously endowed in

that respect while another is deficient. Memory,

as meaning the power of voluntary recall, is

wholly a question of trained habits of mental

operation.

138 NAPOLEON HILL

E1C08_1 11/12/2008 139

‘‘Your memory is just as good as mine or any other

man’s. It is your indifference to what you call

‘irrelevant facts’ that is at fault. Therefore, cultivate

habits of observation. Fortify the observed facts

you wish to recall with a multitude of outside

associations. Never rest with a mere halfway

knowledge of things.

‘‘To assist you in training yourself in those habits of

observation that make a good memory of outside

facts, we append the following exercises:

‘‘(a) Walk slowly through a room with which you

are not familiar. Then make a list of all the contents

of the room you can recall. Do this every day for a

week, using a different room each time. Do it not

half-heartedly, but as if your life depended on your

ability to remember. At the end of the week, you

will be surprised at the improvement you have

made.

‘‘(b) As you walk along the street, observe all that

occurs in a space of one block, things heard as well

as things seen. Two hours later, make a list of all

you can recall. Do this twice a day for ten days.

Then compare results.

‘‘(c) Make a practice of recounting each night the

incidents of the day. The prospect of having this to

do will cause you unconsciously to observe more

attentively.

‘‘This is the method by which Thurlow Weed

acquired his phenomenal memory. As a young man

with political ambitions, he had been much

troubled by his inability to recall names and faces.

So he began the practice each night of telling his

NAPOLEON HILL’S GOLDEN RULES 139

E1C08_1 11/12/2008 140

wife the most minute details that had occurred

during the day. He kept this up for fifty years, and it

so trained his powers for observation that he

became as well known for his unfailing memory as

for his political adroitness.

‘‘(d) Glance once at an outline map of some state.

Put it out of sight and draw one as nearly like it as

you can. Then compare it with the original. Do this

frequently.

‘‘(e) Have someone read you a sentence out of a

magazine, and you then repeat it. Do this daily,

gradually increasing the length of the quotation

from short sentences to whole paragraphs. Try to

find out what is the extreme limit of your ability in

this respect compared with that of other members

of your family.

‘‘Rule II: FIX IDEAS BY THEIR ASSOCIATES.

‘‘There are other things to be remembered besides

facts of outside observation. You are not one

whose life is passed entirely in a physical world.

You live also within. Your mind is unceasingly at

work with the materials of the past, painting the

pictures of the future. You are called upon to

scheme, to devise, to invent, to compose, and to

foresee.

‘‘If all this mental work is not wasted energy, you

must be able to recall its conclusions when

occasion requires. A happy thought comes to you—

will you remember it tomorrow when the hour of

action arrives? There is but one way to be sure, and

that is by making a study of the whole associative

mental process.

140 NAPOLEON HILL

E1C08_1 11/12/2008 141

‘‘Review the train of ideas by which you reached

your conclusion. Carry the thought on in mind to

its legitimate conclusion. See yourself acting upon

it. Mark its relations to other persons.

‘‘Note all the details of the mental picture. In other

words, to remember thoughts, cultivate sense-

observation to remember outside matters.

‘‘To train yourself in thought-memory, use the

following exercises:

‘‘(a) Every morning at eight o’clock sharp on the

minute, fix upon a certain idea and determine to

recall it at a certain hour during the day. Put your

whole will into this resolution. Try to imagine what

activities you will be engaged in at the appointed

hour, and think of the chosen idea as identified

with those activities. Associate it in your mind with

some object that will be at hand when the set time

comes. Having thus fixed the idea in your mind,

forget it. Do not refer to it in your thoughts. With

practice, you will find yourself automatically

carrying out your own orders. Persist in this

exercise for at least three months.

‘‘(b) Every night when you retire, fix upon the hour

at which you wish to get up in the morning. In

connection with your waking at that hour, think of

all the sounds that will be apt to be occurring at that

particular time. Bar every other thought from your

consciousness and fall asleep with the intense

determination to arise at the time set. By all means,

get up instantly when you awaken. Keep up this

exercise, and you will soon be able to awaken at any

hour you may wish.

NAPOLEON HILL’S GOLDEN RULES 141

E1C08_1 11/12/2008 142

‘‘(c) Every morning, outline the general plan of

your activities for the day. Select only the important

things. Do not bother with the details. Determine

upon the logical order for your day’s work. Think

not so much of how you are to do things as of the

things you are to do. Keep your mind on results.

And having made your plan, stick to it. Be your own

boss. Let nothing tempt you from your set purpose.

Make this daily planning a habit and hold to it

through life. It will give you a great lift toward

whatever prize you seek.

‘‘Rule III: SEARCH SYSTEMATICALLY AND

PERSISTENTLY.

‘‘When once you have started upon an effort at

recollection, persevere. The date or face or event

that you wish to recall is bound up with the

multitude of other facts of observation and of your

mind life of the past. Success in recalling it depends

simply upon your ability to hit upon some idea so

indissolubly associated with the object of search

that the recall of one automatically recalls the

others. Consequently, the thing to do is to hold

your attention to one definite line of thought until

you have exhausted its possibilities. You must pass

in review all the associated matters and suppress or

ignore them until the right one comes to mind. This

may be a short-cut process or a round-about

process, but it will bring results nine times out of

ten and, if habitually persisted in, will greatly

improve your power of voluntary recall.

‘‘Rule IV: THE INSTANT YOU RECOLLECT A THING

TO BE DONE, DO IT.

142 NAPOLEON HILL

E1C08_1 11/12/2008 143

‘‘Every idea that memory thrusts into your

consciousness carries with it the impulse to act

upon it. If you fail to do so, the matter may not

occur to you, or when it does, it may be too late.

‘‘Your mental mechanism will serve you faithfully

only as long as you act upon its suggestions.

‘‘This is as true of bodily habits as of business

affairs. The time to act upon an important matter

that just now comes to mind is not ‘tomorrow’ or ‘a

little later,’ but now.

‘‘What you do from moment to moment tells the

story of your career. Ideas that come to you should

be compared as to their relative importance. But do

this honestly. Do not be swayed by distracting

impulses that inadvertently slip in. And having

gauged their importance, give free rein at once to

the impulse to do everything that should not make

way for something more important.

‘‘If, for any reason, action must be deferred, fix the

matter in your mind to be called up at the proper

time. Drive all other thoughts from your

consciousness. Give your whole attention to one

matter. Determine the exact moment at which you

wish it to be recalled. Then put your whole self into

the determination to remember it at precisely the

right moment. And, finally, and perhaps most

important of all—

‘‘Rule V: HAVE SOME SIGN OR TOKEN.

‘‘This memory signal may be anything you choose,

but it must, somehow, be directly connected with

the hour at which the main event is to be recalled.

NAPOLEON HILL’S GOLDEN RULES 143

E1C08_1 11/12/2008 144

‘‘Make a business of observing the memory signs

or tokens you have been habitually using. Practice

tagging those matters you wish to recall with the

labels that form a part of your mental machinery.

‘‘Make it a habit to do things when they ought to be

doneand in the order inwhichyou ought todothem.

Habits like this are ‘paths’ along which the mind

‘moves,’ paths of least resistance to those qualities of

promptness, energy, persistence, accuracy, self-

control, and so on, that increase success.

‘‘Success in business, success in life, can come only

through the formation of right habits. A right habit

can be deliberately acquired only by doing a thing

consciously until it comes to be done

unconsciously and automatically.

‘‘Every man, consciously or unconsciously, forms

his own memory habits, good or bad. Form your

memory habits consciously according to the laws

of the mind, and in good time, they will act

unconsciously and with masterful precision.

‘‘ ‘Amid the shadows of the pyramids,’ Bonaparte

said to his soldiers, ‘twenty centuries look down

upon you,’ and animated them to action and

victory. ‘But all the centuries,’ says W. H. Grove,

‘and the eternities, and God, and the universe, look

down upon us—and demand the highest culture of

body, mind, and spirit.’

‘‘A good memory is yours for the making. But you

must make it. We can point the way. You must act.

‘‘The laws of association and recall are the

combination that will unlock the treasure-vaults of

memory. Apply these laws, and the riches of

experience will be available to you in every need.’’

144 NAPOLEON HILL

E1C08_1 11/12/2008 145

Summary

In this lesson, you have learned that concentration on the subject to

be remembered is one of the chief factors in accurate memory.

You have learned that by associating that which you wish to

remember with something with which you are familiar and which you

can easily recall, your ability to remember is greatly increased. You

have learned that the subconscious mind classifies the sense impres-

sions reaching your mind and files those which are similar or which

bear a close association together, so that when the thing with which a

sense impression is associated is called into the conscious mind, it

brings with it that sense impression.

You have learned that repetition enables your subconsciousmind to

get a clear pictureof the sense impression that youwish recorded inyour

memory, and thatby repeatingover andover thenameof thatwhichyou

wish to remember, you will have no trouble recalling it when wanted.

ASSOCIATION—CONCENTRATION—REPETITION are

the three chief allies of memory!

You have learned that indifference at the time a sense impression is

made is the chief reason for a poor memory. Next to this in the list of

the three chief enemies of memory are divided attention at the time of

the sense impression and lack of concentration.

You have also learned, through the story of Mr. Farrell, the

relationship between an accuratememory and success in your lifework.

If the subject of memory had to be defined in one short sentence,

we would word that sentence as follows:

‘‘Concentrate your full attention on that which you wish to

remember, picture it in your mind, repeat it aloud, then associate

it with some person or place which you can readily recall at any time.’’

NAPOLEON HILL’S GOLDEN RULES 145

E1C08_1 11/12/2008 146

E1C09_1 11/15/2008 147

9

How Mark Antony
Used Suggestion
in Winning the
Roman Mob

E1C09_1 11/15/2008 148

E1C09_1 11/15/2008 149

A few years ago, I received a telephone call from the Secretary

of the Press Club. He said, ‘‘This is Mr. Blank, Secretary of

the Press Club. I called up to congratulate you on your being elected

to membership in this club. You were voted upon and elected last

night, and I will send a man out from the office this afternoon to get

your signature to the application for membership.’’

I thanked him and, with my mouth still wide open, hung up the

receiver. In an hour or so, a young man walked into my office, walked

right up to my desk boldly, and laid a simple-looking little application

on my desk.

He said, ‘‘The Secretary of the Press Club sent this out for your

signature,’’ and stood with his hat in his hand, waiting for me to sign. I

picked up the paper, looked it over hurriedly, and started to sign,

when it occurred to me that I would like to know, more out of

curiosity than anything else, who had submitted my name for

membership in the Press Club. I asked the young man if he knew

who submitted my name, and he said that he didn’t, that possibly it

was some friend who already belonged to the Club. Then he hurried

to explain that it was quite an honor to be elected to membership in

the Club. I picked up my pen again and started to write my name on

the dotted line. The application was printed on cheap paper, and the

pen ‘‘stuck’’ in the paper, causing me to hesitate for a moment and

start to write in a new place. The hesitation gave me time to think

some more about who submitted my name for membership, so I

stopped, laid down the pen, and asked the young man to telephone

the Secretary and find out who it was. He did so, but got word back

that the Secretary didn’t know who submitted my name.

Here suspicion entered for the first time, so I told the young man

that I believed I would not sign just then. At the same time, I read the

149

E1C09_1 11/15/2008 150

application over again. It called for a membership fee of $150. Those

figures looked ten times as big as they had looked aminute or so before

that telephone conversation. I was beginning to get ‘‘cold feet.’’ I was

beginning to feel that I was about to be ‘‘sold’’ something. Up to this

point, I had felt that I was getting into a very select Club, through the

thoughtfulness of some good friend. Frankly, my vanity had overcome

my better business judgment. But now I was beginning to wake up and

‘‘smell a mouse.’’ Then the young man spoke up and said, ‘‘Why, you

probably fail to appreciate how hard it is to get into the Press Club. No

one can get in until he has been elected by vote. You have been paid an

honor that you cannot afford to reject.’’

Those words sank deep. For the moment, they seemed to allay

suspicion and make me feel that probably I had been rather hasty in

laying down the fountain pen, so I reached for it again, but before I

lifted it from the desk, I caught sight of those figures again, $150.

They looked still bigger, so I pushed the application back to the young

man and said, ‘‘No, I must think this over for a few days,’’ and I

ushered him to the door.

The next day, I was telling one of my friends that I had been elected

tomembership in thePressClub. I showed plainly by the expression on

my face that I felt rather proud of the honor. Then he laughed! I had

never heard him laugh so loudly in my life. He said, ‘‘Look here, if you

really want to join the Press Club, I can get you a membership for $50.

Frankly, I don’t believe youwant to belong to it, but if you do, I can save

you $100.’’ Then he continued—‘‘It may also interest you to know that

the Club is making a drive for membership just now; therefore, you

needn’t feel so ‘chesty’ about having been elected to membership!’’

I began to grow small! I remember the feeling distinctly. I will

never forget it. Down, down, down I went in the scale of intelligence,

until I can remember how I had to look straight up to see my friend,

even though I was as tall as he.

Then I saw the joke. I took my friend to the cigar counter and

bought him a box of the best Havanas I could purchase. ‘‘What are

150 NAPOLEON HILL

E1C09_1 11/15/2008 151

these for?’’ he asked, in surprise. And I replied, ‘‘In payment for the

best lesson in salesmanship that I ever had or ever will have.’’

You now have the story, which I have told to every member of our

class in Advertising and Salesmanship. It hurts my pride to tell this

story, but it is so valuable to a student of applied psychology that I

simply could not pass by the opportunity to tell it.

My vanity had almost cost me $150. The only thing that saved me

was the poor grade of paper on which the Press Club application was

printed. If the pen hadn’t ‘‘stuck,’’ I would have been! That was a real

case of ‘‘letting me buy’’ instead of ‘‘selling me.’’ I was doing all the

buying. No one asked me to join the Club. I was virtually ready, not

only to join and part with $150 in cash, but to thank someone for

‘‘giving me the opportunity.’’ Here was the weak part of their sales

plan—they lost my confidence when they failed to tell me who

submitted my name for membership. The man who planned that

sales plan was ‘‘almost’’ a master salesman. He fell down in just that

one slight detail. It would have been all right had they said to me that

the Club had been watching my business progress and had decided

that I would be a good man for membership, but when they refused

to assure me on this point, I lost confidence and they lost the

signature on the little dotted line.

I need not analyze this story for you. The psychology back of it is

so plain that a schoolboy can understand it. Use this psychology

yourself. As to just how you may do this will depend upon the

problem in hand. It will depend upon the buyer and the commodity

which you have to sell.

This same principle of psychology was used by Mark Antony in his

wonderful oration, which you will read presently. In this oration, you

will see how adroitly he appealed to the vanity of the Roman mob.

Did he start out by trying to ‘‘sell’’ them on his viewpoint? No, not he!

He was too clever a salesman for that. Study his oration carefully. Get

the big thought back of it. See how Mark Antony, figuratively

speaking, floated with the stream and not against it, until he came

NAPOLEON HILL’S GOLDEN RULES 151

E1C09_1 11/15/2008 152

to a point of vantage where he could turn its course in the direction

that he wanted it to go.

It is necessary to handle a thousand tons of clay and dross in order

to obtain a milligram of radium! The process of separation is a long,

tedious, and expensive one, but that is the only way to secure radium.

That is one reason why radium is so expensive.

To get at a seemingly simple truth, we must sometimes go through

masses of evidence, sorting out the usable from the unusable, but it

must be done if we want the ‘‘radium.’’ There is a simple truth in

connectionwith applied psychologywhich is the verywarp andwoofof

all successful salesmanship; therefore, when you get through reading

this lecture, if you feel that I have taken you through the radium refining

process to get at this great truth, I know you will also be fair enough to

admit that the time spent in the search has been well worthwhile.

I will not tell you what this great truth is, now. I want you to have

the benefit of finding it yourself. In bringing out this great principle, I

am going to make use of Shakespeare’s remarkable oration which he

put into the mouth of Mark Antony, in his reply to Brutus, over the

dead body of Caesar. Nothing which I have ever read portrays one of

the underlying principles of applied psychology as well as this oration.

The same psychological laws and principles used by Antony in his

oration over the body of Caesar will bring as great a measure of

success, and as effectually win the day now as it did before the fall of

Brutus.

As I proceed with the text of the oration, I shall inject between the

lines certain comments for the purpose of bringing out more clearly

the comparison I wish to make.

Argument of the Scene

Caesar has been killed, and Brutus has just finished his address to

the populace, setting forth his reasons for Caesar’s removal. These

reasons have been accepted, and the mob believed in him. Brutus was

152 NAPOLEON HILL

E1C09_1 11/15/2008 153

probably the most admired and most beloved man in all Rome at that

time. Hence, his simple statement was accepted with equally simple

faith.

Here, Shakespeare introduces both sides of the question, first

through Brutus, and then through Antony.

Brutus, having presented his side, and satisfied that he has won the

day, closes his speech and rests his case. But he had not fully

convinced his audience. The Roman mob was not well sold.

Over-confident, he yielded the platform to Antony too soon. Never-

theless, the mob was with him and against anyone who had aught to

say derogatory to him.

Antony appears upon the scene, with the mob at least partly

antagonistic to him and suspicious, lest he be against Brutus. His first

step is to pacify them and get their minds in a receptive condition (to

neutralize their minds) for, without this, he cannot make any head-

way. He must also avoid all appearance of ‘‘knocking’’ the other side.

These are essentials in convincing an audience or an individual; your

audience must be presumed to be open to conviction, and you should

not ‘‘knock.’’

ANTONY: ‘‘For Brutus’ sake, I am beholding to you.’’ (Goes into

pulpit.)

FOURTH CITIZEN: ‘‘What does he say of Brutus?’’

THIRD CITIZEN: ‘‘He says, for Brutus’ sake, he finds himself beholding

to us all.’’

FOURTH CITIZEN: ‘‘’Twere best he speak no harm of Brutus here.’’

FIRST CITIZEN: ‘‘This Caesar was a tyrant.’’

THIRD CITIZEN: ‘‘Nay, that’s certain; we are blest that Rome is rid of

him.’’

SECOND CITIZEN: ‘‘Peace! Let us hear what Antony can say.’’

ANTONY: ‘‘You gentle Romans,—’’

ALL: ‘‘Peace, ho! Let us hear him.’’

At this point, the average amateur usually tears this oration to

tatters by strutting to the front of the stage, throwing out his chest,

NAPOLEON HILL’S GOLDEN RULES 153

E1C09_1 11/15/2008 154

and in a tone twice too large for his body, shouting, ‘‘Friends,

Romans, countrymen!’’

Had Antony addressed the mob in this wise, the history of Rome

would not be what it is today. For the purpose of pacifying their

inflamed minds, he begins:

ANTONY: ‘‘Friends, Romans, countrymen, lend me your ears; I come

to bury Caesar, not to praise him.’’ (Conciliation.) ‘‘The evil that

men do lives after them; the good is oft interred with their bones;

so let it be with Caesar. The noble Brutus hath told you Caesar was

ambitious; if it were so, it was a grievous fault, and grievously hath

Caesar answer’d it. Here, under leave of Brutus and the rest,—For

Brutus is an honorable man; so are they all honorable men,—come

I to speak in Caesar’s funeral. He was my friend, faithful and just to

me.’’ (Whatever he may have been to you, he was just to me;

therefore, I admired him.)—

‘‘But Brutus says he was ambitious; and Brutus is an honorable man.

He hath brought many captives home to Rome, whose ransoms

did the general coffers fill. Did this in Caesar seem ambitious?

When the poor have cried, Caesar hath wept; ambition should be

made of sterner stuff. Yet Brutus says he was ambitious; and

Brutus is an honorable man. You all did see that on the Lupercal I

thrice presented him a kingly crown, which he did thrice refuse;

was this ambition? Yet Brutus says he was ambitious; and, sure, he

is an honorable man. I speak not to disprove what Brutus spoke,

but here I am to speak what I do know. You all did love him once,

not without cause; what cause withholds you then to mourn for

him? O judgment! thou are fled to brutish beasts, and men have

lost their reason. Bear with me; my heart is in the coffin there with

Caesar, and I must pause till it come back to me.’’ (Working upon

their emotions.)

He has now reached the first step in the mental law of salesman-

ship. He has gained the attention of the mob. He knows that they

cannot be kept entirely quiet, and so he gives them an opportunity to

154 NAPOLEON HILL

E1C09_1 11/15/2008 155

talk, or think, aloud. Likewise, a salesman should give his prospect an

opportunity to talk early in the interview so that he, the salesman, may

learn the other’s weak points.

FIRST CITIZEN: ‘‘Me thinks there is much reason in his sayings.’’

SECOND CITIZEN: ‘‘If thou consider rightly of the matter, Caesar has

had great wrong.’’

THIRD CITIZEN: ‘‘Has he, masters? I fear there will be worse come in

his place.’’

FOURTH CITIZEN: ‘‘Mark’d ye his words? He would not take the

crown? Therefore, ’tis certain he was not ambitious.’’

SECOND CITIZEN: ‘‘Poor soul! His eyes are red as fire with weeping.’’

(Pity.)

THIRD CITIZEN: ‘‘There’s not a nobler man in Rome than Antony.’’

FOURTH CITIZEN: ‘‘Now mark him, he begins again to speak.’’

ANTONY: ‘‘But yesterday, the word of Caesar might have stood

against the world; now lies he there, and none so poor to do

him reverence. O masters,’’ (flattery), ‘‘if I were disposed to stir

your hearts and minds to mutiny and rage, I should do Brutus

wrong and Cassius wrong, who, you all know, are honorable men.’’

(Catch the suggestion in the words mutiny and rage, the emphasis of

repetition.)

From this point forward, he says three times that these are

honorable men. Note the change in inflection, and the effect of

each change. The first time, he makes a plain statement of fact; the

second time, there is a faint suggestion of doubt as to their

honesty, and the third time, with consummate skill, he plays upon

the word honorable with such fine sarcasm and irony, as to convey

to the mob the thought and idea that these men are anything but

honorable.

ANTONY: ‘‘I will not do them wrong; I rather choose to wrong the

dead, to wrong myself and you, than I will wrong such

honorable men.’’

NAPOLEON HILL’S GOLDEN RULES 155

E1C09_1 11/15/2008 156

When he says he would rather wrong the dead, he knows that will

excite their pity—when he prefers to wrong himself, he arouses their

admiration, and when he tells them he chooses to wrong them, he

stirs up their antagonism and resentment against the murder of

Caesar. (He now arouses their curiosity.)

ANTONY: ‘‘But here’s a parchment, with the seal of Caesar; I found it

in his closet; ’tis his will; let but the commons hear his testament,

which, pardon me, I do not mean to read.—And they would go

and kiss dead Caesar’s wounds and dip their napkins in his sacred

blood, yea, beg a hair of him for memory, and, dying, mention it

within their wills, bequeathing it as a rich legacy unto their issue.’’

FOURTH CITIZEN: ‘‘We’ll hear the will; read it, Mark Antony.’’ (Human

nature wants that which is about to be taken away from it.)

Observe how craftily Antony has arrived at the second step in the

mental law of salesmanship; how completely he has awakened their

interest. This was done by exciting their curiosity. Of course, he

intends to read the will, but he is going to compel them to demand it

before he does so.

ALL: ‘‘The will, the will! We will hear Caesar’s will.’’

ANTONY: ‘‘Have patience, gentle friends, I must not read it; it is not

meet that you know how Caesar loved you. You are not wood, you

are not stones, but men; and, being men, hearing the will of Caesar,

it will inflame you, it will make you mad.’’ (Just what he intends it to

do.) ‘‘’Tis good you know not that you are his heirs, for if you

should, O what would come of it!’’

FOURTH CITIZEN: ‘‘Read the will; we’ll hear it, Antony; you shall read

us the will, Caesar’s will.’’

ANTONY: ‘‘Will you be patient?Will you stay awhile? I fear I have o’ershot

myself to tell you of it; I fear I wrong the honorable men whose

daggers have stabb’d Caesar, I do fear it.’’ (The words daggers and

stabb’d suggest murder. See how quickly they catch the suggestion.)

FOURTH CITIZEN: ‘‘They were traitors, honorable men!’’

156 NAPOLEON HILL

E1C09_1 11/15/2008 157

ALL: ‘‘The will! The testament!’’

SECOND CITIZEN: ‘‘They were villains, murderers; the will!’’

ANTONY: ‘‘You will compel me then to read the will? Then make a

ring about the corpse of Caesar, and let me show you him that

made the will. Shall I descent? And will you give me leave?’’

ALL: ‘‘Come down.’’

SECOND CITIZEN: ‘‘Descent.’’

THIRD CITIZEN: ‘‘You shall have leave.’’

SECOND CITIZEN: ‘‘Room for Antony, most noble Antony.’’

Beginning to feel his power over his audience, Antony now intends

to get closer. He removes the barrier of distance between the pulpit

and the floor of the Forum, that he may become more confidential.

Observe the first note of authority, yet kindly spoken, as he com-

mands them to stand back.

ANTONY: ‘‘Nay, press not so upon me, stand far off.’’

ALL: ‘‘Stand back. Room.’’

ANTONY: ‘‘If you have tears, prepare to shed them now, you all do

know this mantle; I remember the first time Caesar put it on; ’twas

on a summer’s evening, in his tent, that day he overcome the

Nervii.’’ (Sentiment, love, and patriotism.)

From this point forward, he appeals to their emotional natures, to

their pity for ‘‘pity is akin to love,’’ and he desires to fan into a flame

their slumbering love for Caesar.

ANTONY: ‘‘Look, in this place ran Cassius’ dagger through; see what a

rent the envious Casca made; through this the well-beloved Brutus

stabb’d; and as he plucked his cursed steel away, mark how the blood

of Caesar followed it, as rushing out of door, to be resolved if Brutus

so unkindly knock’d, or no; for Brutus, as you know, was Caesar’s

angel; judge, O you gods, how dearly Caesar loved him! This was the

most unkindest cut of all; for when the noble Caesar saw him stab,

ingratitude, more strong than traitors’ arms quite vanquish’d him;

then burst his mighty heart; and, in his mantle muffling up his face,

NAPOLEON HILL’S GOLDEN RULES 157

E1C09_1 11/15/2008 158

even at the base of Pompey’s statue, while all the while ran blood,

great Caesar fell, O, what a fall was there, my countrymen! Then I,

and you, and all of us fell down while bloody treason flourish’d over

us. O, how you weep, and I perceive you feel the dint of pity; these are

gracious drops. Kind souls, why weep you when you but behold our

Caesar’s vesture wounded? Look you here, here is himself, marr’d, as

you see, with traitors.’’ (They have now accepted this word traitor and

freely apply it to the conspirators.)

FIRST CITIZEN: ‘‘O piteous spectacle!’’

SECOND CITIZEN: ‘‘O noble Caesar!’’

THIRD CITIZEN: ‘‘O woeful day!’’

FIRST CITIZEN: ‘‘O most bloody sight!’’

SECOND CITIZEN: ‘‘We will be revenged.’’

ALL: ‘‘Revenge! About! Seek! Burn! Fire! Kill! Slay! Let not a traitor

live!’’

He has now attained the third step—desire. The mob desires to do

that which he wished them to do. Right here, many a salesman loses

his prospect. He mistakes desire for will, tries, too soon, to carry his

point and frightens off the prospect who has not yet been led up to

the fourth step and, consequently, is not ready to receive the salesman

with open arms.

Antony, however, skilled salesman that he was, determined to carry

his listeners with him; to close his argument up so tightly as to prevent

the possibility of his audience being again influenced by the opposition,

and so lost to him. He has saved his strongest argument and appeal for

the last, so as to enable him to carry his audience with absolute

certainty. Note his trump card well on toward the close of his oration:

ANTONY: ‘‘Stay, countrymen.’’

FIRST CITIZEN: ‘‘Peace there! Hear the noble Antony.’’

SECOND CITIZEN: ‘‘We’ll hear him, we’ll follow him, we’ll die with

him.’’

ANTONY: ‘‘Good friends, sweet friends, let me not stir you up to such

a sudden flood of mutiny.’’ (Strengthening their desire.) ‘‘They that

158 NAPOLEON HILL

E1C09_1 11/15/2008 159

have done this deed are honorable. What private griefs they have,

alas, I know not, that made them do it; they are wise and

honorable, and will, no doubt, with reasons answer you.’’

Observe how pregnant with double meaning are his inflections

upon certain words, and how unerringly they convey to the mob his

opinion of the character of the conspirators.

ANTONY: ‘‘I come not, friends, to steal away your hearts; I am not

orator as Brutus is; but, as you know me all, a plain, blunt man,

that love my friend; and that they know full well that gave we

public leave to speak of him; for I have neither wit, nor words, nor

worth, action, nor utterance, nor the power of speech to stir men’s

blood, I only speak right on; I tell you that which you yourselves

do know; show you sweet Caesar’s wounds, poor, poor, dumb

mouths, and bid them speak for me; but were I Brutus and Brutus

Antony, there an Antony would ruffle up your spirits, and put a

tongue in every wound of Caesar that should move the stones of

Rome to rise and mutiny.’’

ALL: ‘‘We’ll mutiny.’’

FIRST CITIZEN: ‘‘We’ll burn the house of Brutus.’’

THIRD CITIZEN: ‘‘Away, then! Come, seek the conspirators.’’

ANTONY: ‘‘Yet hear me, countrymen; yet hear me speak!’’

ALL: ‘‘Peace, ho! Hear Antony. Most noble Antony!’’

ANTONY: ‘‘Why, friends, you go to do you know not what; wherein

hath Caesar thus deserved your love? Alas, you know not; I must

tell you, then; you have forgot the will I told you of.’’

He has intended all along to read the will, but has held off until they

were hungry for it, and their minds in a stage where the reading of it

would be most effective in the accomplishment of his purpose. This

was his trump card, and he saved it for the last.

Many a salesman, in his eagerness to present the merits of his

goods, plays his trump card first, before his prospect is ready for it. If

this does not sweep his prospect with him at the start, he can follow

up with weaker points, and simmer down to a lost sale. He tries to

NAPOLEON HILL’S GOLDEN RULES 159

E1C09_1 11/15/2008 160

reach the fourth step without thoroughly covering the first three, and

he usually fails.

Antony now makes his appeal to the cupidity and avarice of his

hearers—a common weakness of human nature.

ALL: ‘‘Most true, the will! Let’s stay and hear the will.’’

ANTONY: ‘‘Here is the will, and under Caesar’s seal. To every Roman

citizen he gives, to every several man, seventy-five drachmas.’’

SECOND CITIZEN: ‘‘Most noble Caesar! We’ll revenge his death.’’

THIRD CITIZEN: ‘‘O royal Caesar!’’

ANTONY: ‘‘Hear me with patience.’’

ALL: ‘‘Peace, ho!’’

ANTONY: ‘‘Moreover, he hath left you all his walks, his private arbors

and new-planted orchards, on this side Tiber; he hath left them

you, and to your heirs forever; common pleasures, to walk abroad

and recreate yourselves, here was a Caesar! When comes such

another?’’

FIRST CITIZEN: ‘‘Never, never. Come, away, away! We’ll burn his body

in the holy place and, with the brands, fire the traitors’ homes. Take

up the body.’’

SECOND CITIZEN: ‘‘Go, fetch fire.’’

THIRD CITIZEN: ‘‘Pluck down benches.’’

FOURTH CITIZEN: ‘‘Pluck down forms, windows, anything.’’ (Exit

Citizens with the body.)

He has come to the fourth step. He has influenced their wills to do

his bidding. He has carried the day.

If you will plan your sales argument along the lines upon which this

oration was modeled, following it out to its conclusion as carefully,

watching its development as alertly, massing your arguments in as

logical an order of sequence, making each step stronger than its

predecessor, sweeping aside all opposition and leaving it not ground

upon which to gain a fresh foothold, keeping yourself well in hand

throughout the campaign, your success will be assured.

160 NAPOLEON HILL

E1C10_1 11/14/2008 161

10

Persuasion versus
Force

E1C10_1 11/14/2008 162

E1C10_1 11/14/2008 163

T he world war has done more than anything which has

happened in the history of the world to show us the futility

of force as a means of influencing the human mind. Without going

into details or recounting the instances which could be cited, we all

know that force was the foundation upon which German philosophy

has been built during the past forty years. The doctrine that might

makes right was given a worldwide trial, and it failed.

The human body can be imprisoned or controlled by physical

force, but not so with the human mind. No man on earth can control

the mind of a normal, healthy person if that person chooses to

exercise his God-given right to control his mind. The majority of

people do not exercise this right. They go through the world, thanks

to our faulty educational system, without having discovered the

strength which lies dormant in their own minds. Now and then,

something happens, more in the nature of an accident than anything

else, which awakens a person and causes him to discover where his

real strength lies and how to use it in the development of industry or

one of the professions. Result: a genius is born!

There is a given point at which the human mind stops rising or

exploring unless something out of the daily routine happens to

‘‘push’’ it over this obstacle. In some minds, this point is very

low, and in others, it is very high. In still others, it varies between

low and high. The individual who discovers a way to artificially

stimulate his mind, arouse it, and cause it to go beyond this average

stopping point frequently is sure to be rewarded with fame and

fortune if his efforts are of a constructive nature.

The educator who discovers a way to stimulate any mind and cause

it to rise above his average stopping point, without any bad reac-

tionary effects, will confer a blessing on the human race second to

163

E1C10_1 11/14/2008 164

none in the history of the world. We, of course, do not have reference

to physical stimulants or narcotics. These will always arouse the mind

for a time, but eventually they ruin it entirely. We have reference to a

purely mental stimulant, such as that which comes through intense

interest, desire, enthusiasm, love, etc.

The person who makes this discovery will do much toward solving

the crime problem. You can do almost anything with a person when

you learn how to influence his mind. The mind may be likened to a

great field. It is a very fertile field which always produces a crop after

the kind of seed which is sown in it. The problem, then, is to learn

how to select the right sort of seed and how to sow that seed so that it

takes root and grows quickly. We are sowing seed in our minds daily,

hourly, nay, every second, but we are doing it promiscuously and

more or less unconsciously. We must learn to do it after a carefully

prepared plan, according to a well-laid-out design! Haphazardly sown

seed in the human mind brings back a haphazard crop! There is no

escape from this result.

History is full of notable cases of men who have been transformed

from law-abiding, peaceful, constructive citizens to roving, vicious

criminals. We also have thousands of cases wherein men of the low,

vicious, so-called criminal type have been transformed into construc-

tive, law-abiding citizens. In every one of these cases, the transforma-

tion of the human being took place in themind of the man. He created

in his ownmind, for one reason or another, a picture ofwhat he desired

and then proceeded to transform that picture into reality. As amatter of

fact, if a picture of any environment, condition, or thing be pictured in

the human mind, and if the mind be focused or concentrated on that

picture long enough and persistently enough, and backed up with a

strong desire for the thing pictured, it is but a short step from the

picture to the realization of it in physical or mental form. This is a

principle which we learned of in the lesson on auto-suggestion.

The world war brought out many startling tendencies of the

human mind which corroborate the work which the psychologist

has carried on in his research into the workings of the mind. The

164 NAPOLEON HILL

E1C10_1 11/14/2008 165

following account of a rough, uncouth, unschooled, undisciplined

young mountaineer is an excellent case in point:

Fought for His Religion; Now Great War Hero

Rotarians Plan to Present Farm to Alva York,

Unlettered Tennessee Squirrel Hunter

George W. Dixon

How Alva Cullom York, an unlettered Tennessee

squirrel hunter, became the foremost hero of the

American Expeditionary Forces in France forms a

romantic chapter in the history of the world war.

York is a native of Fentress County. He was born and

reared among the hardy mountaineers of the

Tennessee woods. There is not even a railroad in

Fentress County. During his earlier years, he was re-

puted to be a desperate character. He was what was

knownasa gunman.Hewasadeadshotwitharevolv-

er, and his prowess with the rifle was known far and

wide among the plain people of the Tennessee hills.

One day, a religious organization pitched its tent in

the community in which York and his parents

lived. It was a strange sect that came to the

mountains looking for converts, but the methods of

the evangelist of the new cult were full of fire and

emotionalism. They denounced the sinner, the vile

character, and the man who took advantage of his

neighbor. They pointed to the religion of the Master

as an example that all should follow.

Alva Gets Religion

Alva Cullom York startled his neighbors one night

by flinging himself down at the mourners’ bench.

NAPOLEON HILL’S GOLDEN RULES 165

E1C10_1 11/14/2008 166

Old men stirred in their seats, and women craned

their necks, as York wrestled with his sins in the

shadows of the Tennessee mountains.

York became an ardent apostle of the new religion.

He became an exhorter, a leader in the religious life

of the community and, although his marksmanship

was as deadly as ever, no one feared him who

walked in the path of righteousness.

When the news of the war reached that remote

section of Tennessee and the mountaineers were

told that they were going to be ‘‘conscripted,’’ York

grew sullen and disagreeable. He didn’t believe in

killing human beings, even in war. His Bible taught

him, ‘‘Thou shalt not kill.’’ To his mind, this was

literal and final. He was branded as a

‘‘conscientious objector.’’

The draft officers anticipated trouble. They knew

that his mind was made up, and they would have to

reach him in some manner other than by threats of

punishment.

War in a Holy Cause

They went to York with a Bible and showed him

that the war was in a holy cause—the cause of

liberty and human freedom. They pointed out that

men like himself were called upon by the higher

powers to make the world free, to protect innocent

women and children from violation, to make life

worth living for the poor and oppressed, to

overcome the ‘‘beast’’ pictured in the scriptures,

and to make the world free for the development of

166 NAPOLEON HILL

E1C10_1 11/14/2008 167

Christian ideals and Christian manhood and

womanhood. It was a fight between the hosts of

righteousness and the hordes of Satan. The devil

was trying to conquer the world through his

chosen agents, the Kaiser and his generals.

York’s eyes blazed with a fierce light. His big hands

closed like a vise. His strong jaws snapped. ‘‘The

Kaiser,’’ he hissed between his teeth, ‘‘the beast!

The destroyer of women and children! I’ll show

him where he belongs if I ever get within gunshot

of him!’’

He caressed his rifle, kissed his mother goodbye,

and told her he would see her again when the

Kaiser had been put out of business.

He went to the training camp and drilled with

scrupulous care and strict obedience to orders.

His skill at target practice attracted attention. His

comrades were puzzled at his high scores. They had

not reckoned that a backwoods squirrel hunter

would make fine material for a sniper in the front

line trenches.

York’s part in the war is now history. General

Pershing has designated him as the foremost

individual hero of the war. He won every

decoration, including the Congressional Medal, the

Croix de Guerre, the Legion of Honor. He faced the

Germans without fear of death. He was fighting to

vindicate his religion for the sanctity of the home,

the love of women and children, the preservation

of the ideals of Christianity, and the liberties of the

poor and oppressed. Fear was not in his code or his

vocabulary. His cool daring electrified more than a

NAPOLEON HILL’S GOLDEN RULES 167

E1C10_1 11/14/2008 168

million men and set the world to talking about this

strange, unlettered hero from the hills of

Tennessee.

His exploits have been given pages in newspapers

and magazines. He captured a hundred Germans

and herded them as he would a flock of sheep in his

native mountains. He shot Germans as he had

shot squirrels in Fentress County, and with as

deadly aim.

Some weeks ago, a Nashville newspaper sent a

reporter to the mountain home of York’s mother to

seek some tidings from the hero of two continents.

The aged mother greeted the reporter kindly and

replied that she had received a letter from Alva, that

he was ‘‘getting along powerful well and getting

mighty good pay.’’ He was a private.

All this strange talk about Alva was foreign to her.

What was the use of it all? Suppose he had killed lots

of Germans and captured more. That was what he

went over for. She could not see why they should

make such a fuss about the thing like that.

Eyes of World on Alva York

But the eyes of the world are riveted on the plain

mountain boy from Tennessee. He presents a study

in those qualities that have come to the surface in

great emergencies in American history, set up an

independent nation on the shores of the Western

world, conquered the wilderness, and set the flag of

freedom in its most remote fastness.

The International Rotary Club has inaugurated a

movement to buy and dedicate a farm to the use of

168 NAPOLEON HILL

E1C10_1 11/14/2008 169

York during his lifetime. The editor of a Nashville

newspaper, who is president of the Rotary Club of

that city, has proposed that the youth from

Tennessee be awarded something more substantial

than medals for his heroism. The deed to the farm

will be made out to President Wilson and then

transferred to York, according to the plan proposed.

Fred T. Wilson of Houston, who was born in an

adjoining county to Fentress, feels a personal pride

in the exploits of his old neighbor. He says he

expects to be in Nashville when Alva is given his

homecoming reception. He predicts that the hero

will be elected to political office in Tennessee if he

will agree to serve.

Here we have a case of a young mountaineer who, had he been

approached from just a slightly different angle, undoubtedly would

have resisted conscription and, likely as not, would have become so

embittered toward his country that he would have become an outlaw,

looking for an opportunity to strike back at the first chance.

Those who approached him knew something of the principles

through which the human mind works. They knew how to manage

young York by first overcoming the resistance that he had worked up

in his own mind. This is the very point at which thousands of men,

through improper understanding of these principles, are arbitrarily

classed as criminals and treated as dangerous, vicious people.

Through suggestion, these people could have been handled as

effectively as young York was handled and developed into useful,

productive human beings.

In your search for ways and means of understanding and manip-

ulating your ownmind so you can persuade it to create that which you

desire in life, let us remind you that, without a single exception,

anything which irritates you and arouses you to anger, hatred, dislike,

or cynicism is destructive and very bad for you.

NAPOLEON HILL’S GOLDEN RULES 169

E1C10_1 11/14/2008 170

You can never get the maximum, or even a fair average of

constructive action out of your mind until you have learned to

control it and keep it from becoming stimulated through anger or

fear!

These two negatives, anger and fear, are positively destructive to

your mind, and as long as you allow them to remain, you can be sure

of results which are unsatisfactory and way below what you are

capable of producing.

In our chapter on environment and habit, we learned that the

individual mind is amenable to the suggestions of environment, and

that the minds of a crowd blend with one another in conformity with

the suggestion of the prevailing influence of the leader or dominating

figure. Mr. J. A. Fisk gives us an interesting account of the influence of

mental suggestion in the revival meeting which bears out the

statement that the crowd mind blends into one, as follows.

Mental Suggestion in the Revival

Modern psychology has firmly established the fact that the greater

part of the phenomena of the religious ‘‘revival’’ is physical rather

than spiritual in its nature, and abnormally physical at that. The

leading authorities recognize the fact that the mental excitement

attendant upon the emotional appeals of the ‘‘revivalist’’ must be

classified with the phenomena of hypnotic suggestion rather than

with that of true religious experience. And those who have made a

close study of the subject believe that instead of such excitement

tending to elevate the mind and exalt the spirit of the individual, it

serves to weaken and degrade the mind and prostitute the spirit by

dragging it in the mud of abnormal psychic frenzy and emotional

excess. In fact, by some careful observers familiar with the respective

phenomena, the religious ‘‘revival’’ meeting is classed with the public

hypnotic ‘‘entertainment’’ as a typical example of psychic intoxication

and hysterical excess.

170 NAPOLEON HILL

E1C10_1 11/14/2008 171

David Starr Jorden, president of Leland Stanford University, says,

‘‘Whiskey, cocaine, and alcohol bring temporary insanity, and so does

a revival of religion.’’ Professor William James, of Harvard University,

the eminent psychologist, says, ‘‘Religious revivalism is more dan-

gerous to the life of society than drunkenness.’’

It should be unnecessary to state that in this article, the term revival

is used in the narrower signification indicating the typical religious

emotional excitement known by the term in question, and is not

intended to apply to the older and respected religious experience

designated by the same term, which was so highly revered among the

Puritans, Lutherans, and others in the past. A standard reference

work speaks of the general subject of the ‘‘revival’’ as follows.

‘‘Revivals, though not called by that name, occurred

at intervals from apostolic times till the

Reformation, the revivalists being sometimes so

unsympathetically treated that they left the church

and formed sects; while in other cases, and notably

in those of the founders of the monastic orders,

they were retained and acted on the church as a

whole. The spiritual impulse which led to the

Reformation, and the antagonistic one which

produced or attended the rise of the Society of

Jesus, were both revivalist. It is, however, to sudden

increase of spiritual activity within the Protestant

churches that the term revival is chiefly confined.

The enterprise of the Wesleys and Whitefield in this

country and England from 1738 onward was

thoroughly revivalist. Since then, various revivals

have from time to time occurred, and nearly all

denominations aim at their production. The means

adopted are prayer for the Holy Spirit, meetings

continued night after night, often to a late hour,

stirring addresses, chiefly from revivalist laymen,

NAPOLEON HILL’S GOLDEN RULES 171

E1C10_1 11/14/2008 172

and after-meetings to deal with those impressed.

Ultimately it has been found that some of those

apparently converted have been steadfast, others

have fallen back, while deadness proportioned to

the previous excitement temporarily prevails.

Sometimes excitable persons at revival meetings

utter piercing cries, or even fall prostrate. These

morbid manifestations are now discouraged and

have, in consequence, become more rare.’’

In order to understand the principle of the operation of mental

suggestion in the revival meeting, we must first understand some-

thing of what is known as the psychology of the crowd. Psychologists

are aware that the psychology of a crowd, considered as a whole,

differs materially from that of the separate individuals composing

that crowd. There is a crowd of separate individuals and a composite

crowd in which the emotional natures of the units seem to blend and

fuse. The change from the first-named crowd to the second arises

from the influence of earnest attention or deep emotional appeals or

common interest. When this change occurs, the crowd becomes a

composite individual, the degree of whose intelligence and emotional

control is but little above that of its weakest member. This fact,

startling as it may appear to the average reader, is well known and is

admitted by the leading psychologists of the day; and many important

essays and magazines have been written thereupon. The predominant

characteristics of this ‘‘composite-mindedness’’ of a crowd are the

evidences of extreme suggestibility, response to appeals of emotion,

vivid imagination, and action arising from imitation—all of which are

mental traits universally manifested by primitive man. In short, the

crowd manifests atavism, or reversion to early racial traits.

Gideon H. Diall, in his Psychology of the Aggregate Mind of an Audience,

holds that the mind of an assemblage listening to a powerful speaker

undergoes a curious process called ‘‘fusion,’’ by which the individuals

in the audience, losing their personal traits for the time being, to a

172 NAPOLEON HILL

E1C10_1 11/14/2008 173

greater or lesser degree, are reduced, as it were, to a single individual

whose characteristics are those of an impulsive youth of twenty,

imbued in general with high ideals, but lacking in reasoning power

and will. Gabriel Tarde, the French psychologist, advances similar

views.

Professor Joseph Jastrow, in his Fact and Fable in Psychology, says:

‘‘In the production of this state of mind, a factor, as

yet unmentioned, plays a leading role, the power of

mental contagion. Error, like truth, flourishes in

crowds. At the heart of sympathy, each finds a

home. No form of contagion is so insidious in its

outset, so difficult to check in its advance, so certain

to leave germs that may at any moment reveal their

pernicious power, as a mental contagion—the

contagion of fear, of panic, of fanaticism, of

lawlessness, of superstition, of error. In brief, we

must add to the many factors which contribute to

deception, the recognized lowering of critical

ability, of the owner of accurate observation,

indeed, of rationality, which merely being one of a

crowd induces. The conjurer finds it easy to

perform to a large audience, because, among other

reasons, it is easier to arouse their admiration and

sympathy, easier to make them forget themselves

and enter into the uncritical spirit of wonderland. It

would seem that in some respects, the critical tone

of an assembly, like the strength of a chain, is that

of its weakest member.’’

Professor Gustave Le Bon, in his The Crowd, says:

‘‘The sentiments and ideas of all the persons in the

gathering take one and the same direction, and

their conscious personality vanishes. A collective

NAPOLEON HILL’S GOLDEN RULES 173

E1C10_1 11/14/2008 174

mind is formed, doubtless transitory, by presenting

very clearly marked characteristics. The gathering

has become what, in the absence of a better

expression, I will call an organized crowd, or if the

term be considered preferable, a psychological

crowd. It forms a single being and is subjected to

the law of the mental unity of crowds.

‘‘The most striking peculiarity presented by a

psychological crowd is the following: Whoever be

the individuals that compose it, however like or

unlike be their mode of life, their occupation, their

character, or their intelligence, the fact that they

have been transformed into a crowd puts them in

possession of a sort of collective mind which makes

them feel, think, and act in a manner quite different

from that in which each individual of them would

feel, think, and act were he in a state of isolation.

There are certain ideas and feelings which do not

come into being, or do not transform themselves

into acts, except in the case of the individuals

forming a crowd. In crowds, it is stupidity and not

mother wit that is accumulated. In the collective

mind, the intellectual aptitudes of the individuals,

and in consequence their individuality, are

weakened.

‘‘The most careful observations seem to prove that

an individual immersed for some length of time in a

crowd in action soon finds himself in a special state

which most resembles the state of fascination in

which the hypnotized individual finds himself. The

conscious personality has entirely vanished; will

and discernment are lost. All feelings and thoughts

are being in the direction determined by the

174 NAPOLEON HILL

E1C10_1 11/14/2008 175

hypnotizer. Under the influence of a suggestion, he

will undertake the accomplishment of certain acts

with irresistible impetuosity. This impetuosity is

the more irresistible in the case of crowds, from the

fact that, the suggestion being the same for all the

individuals of the crowd, it gains in strength by

reciprocity. Moreover, by the mere fact that he

forms part of an organized crowd, a man descends

several rungs in the ladder of civilization. Isolated,

he may be a cultured individual; in a crowd, he is a

barbarian—that is, a creature acting by instinct. He

possesses the spontaneity, the violence, the

ferocity, and also the enthusiasm and heroism of

primitive beings, whom he further tends to

resemble by the facility with which he allows

himself to be induced to commit acts contrary to his

most obvious interests and his best known habits.

An individual in a crowd is a grain of, and amid

other grains of, sand, which the wind stirs up at

will.’’

Professor Frederick Morgan Davenport, in his Primitive Traits in

Religious Revivals, says:

‘‘The mind of the crowd is strangely like that of a

primitive man. Most of the people in it may be far

from primitive in emotion, in thought, in

character; nevertheless, the result tends always to

be the same. Stimulation immediately begets

action. Reason is in abeyance. The cool, rational

speaker has little chance beside the skillful

emotional orator. The crowd thinks in images, and

speech must take this form to be accessible to it.

The images are not connected, by any natural bond,

and they take each other’s place like the slides of a

NAPOLEON HILL’S GOLDEN RULES 175

E1C10_1 11/14/2008 176

magic lantern. It follows from this, of course, that

appeals to the imagination have paramount

influence.

‘‘The crowd is united and governed by emotion

rather than by reason. Emotion is the natural bond,

for men differ much less in this respect than in

intellect. It is also true that in a crowd of a thousand

men, the amount of emotion actually generated and

existing is far greater than the sum which might

conceivably be obtained by adding together the

emotions of the individuals taken by themselves.

The explanation of this is that the attention of the

crowd is always directed either by the

circumstances of the occasion or by the speaker to

certain common ideas—as ‘salvation’ in religious

gatherings; and every individual in the gathering is

stirred with emotion, not only because the idea or

the shibboleth stirs him, but also because he is

conscious that every other individual in the

gathering believes in the idea or the shibboleth,

and is stirred by it, too. And this enormously

increases the volume of his own emotion and,

consequently, the total volume of emotion in the

crowd. As in the case of the primitive mind,

imagination has unlocked the floodgates of

emotion, which on occasion may become wild

enthusiasm or demoniac frenzy.’’

The student of suggestion will see that not only are the emo-

tional members of a revival audience subject to the effect of the

‘‘composite-mindedness’’ arising from the ‘‘psychology of the crowd’’

and are, thereby, weakened in the resistive power, but that they are

also brought under the influence of two other very potent forms of

mental suggestion. Added to the powerful suggestion of authority

176 NAPOLEON HILL

E1C10_1 11/14/2008 177

exercised by the revivalist, which is exerted to its fullest along lines

very similar to that of the professional hypnotist, is the suggestion of

imitation exerted upon each individual by the combined force of the

balance of the crowd.

As Émile Durkheim observed in his psychological investigations,

the average individual is ‘‘intimidated by the mass’’ of the crowd

around him, or before him, and experiences that peculiar psychologi-

cal influence exerted by the mere number of people as against his

individual self. Not only does the suggestible person find it easy to

respond to the authoritative suggestions of the preacher and the

exhortations of his helpers, but he is also brought under the direct fire

of the imitative suggestions of those on all sides who are experiencing

emotional activities and who are manifesting them outwardly. Not

only does the voice of the shepherd urge forward, but the tinkle of the

bellwether’s bell is also heard, and the imitative tendency of the flock,

which causes one sheep to jump because one ahead of him does so

(and so on until the last sheep has jumped), needs but the force of the

example of a leader to start into motion the entire flock. This is not an

exaggeration—human beings, in times of panic, fright, or deep

emotion of any kind, manifest the imitative tendency of the sheep,

and the tendency of cattle and horses to ‘‘stampede’’ under imitation.

To the student experienced in the experimental work of the

psychological laboratory, there is the very closest analogy observed

in the respective phenomena of the revival and hypnotic suggestion.

In both cases, the attention and interest are attracted by the unusual

procedure; the element of mystery and awe is induced by words and

actions calculated to inspire them; the senses are tired by monoto-

nous talk in an impressive and authoritative tone; and finally, the

suggestions are projected in a commanding, suggestive manner

familiar to all students of hypnotic suggestion. The subjects in

both cases are prepared for the final suggestions and commands,

by previously given minor suggestions, such as ‘‘stand up’’ or ‘‘look

this way,’’ etc., in the case of the hypnotist, and by ‘‘All those who

think so-and-so, stand up’’ and ‘‘All who are willing to become better,

NAPOLEON HILL’S GOLDEN RULES 177

E1C10_1 11/14/2008 178

stand up,’’ etc., in the case of the revivalist. The impressionable

subjects are thus accustomed to obedience to suggestion by easy

stages. And finally, the commanding suggestion, ‘‘Come right up—

right up—this way—right up—come, I say, come, come, COME!’’

etc., which takes the impressed ones right off their feet and rushes

them to the front, are almost precisely the same in the hypnotic

experiment or séance, on the one hand, and the sensational revival on

the other. Every good revivalist would make a good hypnotic

operator, and every good hypnotic operator would make a good

revivalist if his mind was turned in that direction.

In the revival, the person giving the suggestions has the advantage

of breaking down the resistance of his audience by arousing their

sentiments and emotions. Tales depicting the influence of mother,

home, and heaven; songs telling, ‘‘Yes, mother, I’ll be there’’; and

personal appeals to the revered associations of one’s past and early

life tend to reduce one to the state of emotional response, and render

themmost susceptible to strong, repeated suggestions along the same

line. Young people and hysterical women are especially susceptible to

this form of emotional suggestion. Their feelings are stirred, and the

will is influenced, by the preaching, the songs, and the personal

appeals of the co-workers of the revivalist.

The most sacred sentimental memories are reawakened for the

moment, and old conditions of mind are reinduced. ‘‘Where Is My

Wandering Boy Tonight?’’ brings forth tears to many a one to

whom the memory of the mother is sacred, and the preaching that

the mother is dwelling in a state of bliss beyond the skies, from

which the unconverted child is cut off unless he professes faith,

serves to move many to action for the time being. The element of

fear is also invoked in the revival—not so much as formerly, it is

true, but still to a considerable extent and more subtly. The fear of a

sudden death in an unconverted condition is held over the audi-

ence, and ‘‘Why not now—why not tonight?’’ is asked him,

accompanied by the hymn, ‘‘Oh, Why Do You Wait, Dear

Brother?’’ As Davenport says:

178 NAPOLEON HILL

E1C10_1 11/14/2008 179

‘‘It is well known that the employment of symbolic

images immensely increases the emotion of an

audience. The vocabulary of revivals abounds in

them—the cross, the crown, the angel band, hell,

heaven. Now vivid imagination and strong feeling

and belief are states of mind favorable to suggestion

as well as to impulsive action. It is also true that the

influence of a crowd, largely in sympathy with the

ideas suggested, is thoroughly coercive or

intimidating upon the individual sinner. There is

considerable professed conversion which results

in the beginning from little more than this form of

social pressure, and which may never develop

beyond it. Finally, the inhibition of all extraneous

ideas is encouraged in revival assemblies both by

prayer and by speech. There is, therefore, extreme

sensitiveness to suggestion. When to these

conditions of negative consciousness on the part of

an audience there has been added a conductor of

the meetings who has a high hypnotic potential,

such as John Wesley or Charles Grandison Finney,

or who is only a thoroughly persuasive and

magnetic personality, such as George Whitefield,

there may easily be an influence exerted upon

certain individuals of a crowd which closely

approaches the abnormal or thoroughly hypnotic.

When this point is not reached, there is still a great

amount of highly acute, though normal,

suggestibility to be reckoned with.’’

The persons who show signs of being influenced are then ‘‘labored

with’’ by either the revivalist or his co-workers. They are urged to

surrender their will and ‘‘leave it all to the Lord.’’ They are told to

‘‘Give yourself to God, now, right now, this minute’’ or to ‘‘Only

NAPOLEON HILL’S GOLDEN RULES 179

E1C10_1 11/14/2008 180

believe now, and you shall be saved’’ or ‘‘Won’t you give yourself to

Jesus?’’ etc. They are exhorted and prayed with; arms are placed

around their shoulders, and every art of emotional, persuasive

suggestion is used to make the sinner ‘‘give up.’’

Edwin Diller Starbuck in his The Psychology of Religion relates a

number of instances of the experiences of converted persons at

revivals. One person wrote as follows:

‘‘My will seemed wholly at the mercy of others,

particularly of the revivalist. There was absolutely

no intellectual element. It was pure feeling. There

followed a period of ecstasy. I was bent on doing

good and was eloquent in appealing to others. The

state of moral exaltation did not continue. It was

followed by a complete relapse from orthodox

religion.’’

Davenport has the following to say in reply to the claim that the old

methods of influencing converts at a revival have passed away with

the crude theology of the past:

‘‘I lay particular stress upon this matter here

because, while the employment of irrational fear in

revivals has largely passed away, the employment

of the hypnotic method has not passed away. There

has rather been a recrudescence and a conscious

strengthening of it because the old prop of terror is

gone. And it cannot be too vigorously emphasized

that such a force is not a ‘spiritual’ force in any high

and clear sense at all, but is rather uncanny and

psychic and obscure. And the method itself needs

to be greatly refined before it can ever be of any

spiritual benefit whatever. It is thoroughly

primitive and belongs with the animal and

instinctive means of fascination. In this bald, crude

180 NAPOLEON HILL

E1C10_1 11/14/2008 181

form, the feline employs it upon the helpless bird

and the Indian medicine-man upon the ghost dance

votary. When used, as it has often been, upon little

children who are naturally highly suggestible, it

has no justification whatever and is mentally and

morally injurious in the highest degree. I do not see

how violent emotional throes and the use of

suggestion in its crude forms can be made

serviceable, even in the cases of hardened sinners,

and certainly with large classes of the population

the employment of this means is nothing but

psychological malpractice. We guard with

intelligent care against quackery in physiological

obstetrics. It would be well if a sterner training and

prohibition hedged about the spiritual obstetrician,

whose function it is to guide the far more delicate

process of the new birth.’’

Some who favor the methods of the revival, but who also

recognize the fact that mental suggestion plays a most important

part in the phenomena thereof, hold that the objections similar to

those advanced in this article are not valid against the methods of the

revival, inasmuch as mental suggestion, as is well known, may be used

for good purposes as well as bad—for the benefit and uplifting of

people as well as in the opposite direction. This being admitted, these

good folks argue that mental suggestion in the revival is a legitimate

method or ‘‘weapon of attack upon the stronghold of the devil.’’ But

this argument is found to be defective when examined in its effects

and consequences. In the first place, it would seem to identify the

emotional, neurotic, and hysterical mental states induced by revival

methods with the spiritual uplift and moral regeneration which is the

accompaniment of true religious experience. It seeks to place the

counterfeit on a par with the genuine—the baleful glare of the rays of

the psychic moon with the invigorating and animating rays of the

NAPOLEON HILL’S GOLDEN RULES 181

E1C10_1 11/14/2008 182

spiritual sun. It seeks to raise the hypnotic phase to that of the

‘‘spiritual-mindedness’’ of man. To those who are familiar with the

two classes of phenomena, there is a difference as wide as that

between the poles existing between them.

As a straw showing how the wind of the best modern religious

thought is blowing, we submit the following, from the recent volume

entitled Religion and Miracle, from the pen of Rev. Dr. George A.

Gordon, pastor of the New Old South Church of Boston:

‘‘For this end professional revivalism, what its

organizations, its staff of reports who make the

figures suit the hopes of good men, the system of

advertisements, and the exclusion or suppression

of all sound critical comment, the appeals to

emotion and the use of means which have no

visible connection with grace and cannot by any

possibility lead to glory, is utterly inadequate. The

world waits for the vision, the passion, the

simplicity, and the stern truthfulness of the Hebrew

prophet; it awaits the imperial breadth and moral

energy of the Christian apostle to the nations; it

awaits the teacher who, like Christ, shall carry his

doctrine in a great mind and a great character.’’

While there have undoubtedly been many instances of persons

attracted originally by the emotional excitement of the revival, and

afterward leading worthy, religious lives in accordance with the higher

spiritual nature, still in too many cases the revival has exerted but a

temporary effect for good upon the persons yielding to the excite-

ment and, after the stress has passed, has resulted in creating an

indifference and even an aversion for true religious feeling. The

reaction is often equal to the original action. The consequences of

‘‘backsliding’’ are well known in all churches, after the spirited revival.

In others, there is merely awakened a susceptibility to emotional

excitement, which causes the individual to undergo repeated stages of

182 NAPOLEON HILL

E1C10_1 11/14/2008 183

‘‘conversion’’ at each revival, and a subsequent ‘‘backsliding’’ after the

influence of the meeting is withdrawn.

Moreover, it is a fact known to psychologists that persons who

have given way to the emotional excitement and excesses of the

typical revival are rendered afterward far more suggestible and open

to ‘‘isms,’’ fads, and false religions than before. The people flocking to

the support of the various pseudo-religious adventurers and impos-

tors of the age are generally found to be the same people who were

previously the most ardent and excitable converts of the revival. The

ranks of the ‘‘Messiahs,’’ ‘‘Elijahs,’’ and ‘‘Prophets of the Dawn,’’ who

have appeared in great numbers in this country and England during

the past fifty years, have been recruited almost exclusively from those

who have previously ‘‘experienced’’ the revival fervor in the orthodox

churches. It is the old story of the training of the hypnotic subject.

Especially harmful is this form of emotional intoxication among

young people and women.

It must be remembered that the period of adolescence is one in

which the mental nature of the individual is undergoing great

changes. It is a period noted for peculiar development of the

emotional nature, the sex nature, and the religious nature. The

existing conditions at this period render the psychic debauchery

of the revival, séance, or hypnotic exhibition particularly harmful.

Excessive emotional excitement, coupled with mystery, fear, and awe,

at this period of life, often results in morbid and abnormal conditions

arising in after life. As Davenport well says: ‘‘It is no time for the

shock of fear or the agony of remorse. The only result of such

misguided religious zeal is likely to be a strengthening in many cases

of those tendencies, especially in females, toward morbidity and

hysteria, toward darkness and doubt.’’

There are other facts connected with the close relation existing

between abnormal religious excitement and the undue arousing of

the sexual nature, which are well known to all students of the subject,

but which cannot be spoken of here. As a hint, however, the following

from Davenport will serve its purpose:

NAPOLEON HILL’S GOLDEN RULES 183

E1C10_1 11/14/2008 184

‘‘At the age of puberty, there is an organic process at

work which pushes into activity at nearly the same

time the sexual and the spiritual. There is no proof,

however, of the causation of the latter by the

former. But it does appear to be true that the two are

closely associated at the point in the physical

process where they branch in different directions,

that at that critical period, any radical excitation of

the one has its influence upon the other. A careful

consideration of this important statement will

serve to explain many things that have sorely

perplexed many good people in the past, in

connection with revival excitement in a town,

camp meetings, etc. This apparent influence of the

devil, which so worried our forefathers, is seen to

be but the operation of natural psychological and

physiological laws. To understand it is to have the

remedy at hand.’’

But what do the authorities say of the revival of the future—the

new revival—the real revival? Let Professor Davenport speak for the

critics—he is well adapted for the task. He says:

‘‘There will be, I believe, far less use of the revival

meeting as a crass coercive instrument for

overriding the will and overwhelming the reason of

the individual man. The influence of public

religious gatherings will be more indirect, more

unobtrusive. It will be recognized that

hypnotization and forced choices weaken the soul,

and there will be no attempt to press to decision in

so great a matter under the spell of excitement and

contagion and suggestion. The converts may be

few. They may be many. They will be measured not

by the capacity of the preacher for administrative

184 NAPOLEON HILL

E1C10_1 11/14/2008 185

hypnotism, but rather by the capacity for unselfish

friendship of every Christian man and woman. But

of this I think we may be confident—the days of

religious effervescence and passional unrestraint

are dying. The days of intelligent, undemonstrative,

and self-sacrificing piety are dawning. To do justly,

to love mercy, to walk humbly with God—these

remain cardinal tests of the divine in man.

‘‘Religious experience is an evolution. We go on

from the rudimentary and the primitive to the

rational and the spiritual. And, believe Paul, the

mature fruit of the spirit is not the subliminal up

rush, the lapse of inhibition, but rational love, joy,

peace, long-suffering, kindness, goodness,

faithfulness, meekness—self-control.’’

NAPOLEON HILL’S GOLDEN RULES 185

E1C10_1 11/14/2008 186

E1C11_1 11/12/2008 187

11

The Law of
Compensation

E1C11_1 11/12/2008 188

E1C11_1 11/12/2008 189

T he purpose of this editorial, as well as the purpose back

of this magazine itself, is to help men and women weave

the ‘‘shoddy’’ threads of their experiences, hardships, failures, and

struggles into a rich garment of truth and understanding that will

clothe their efforts, finally, with success and happiness, to help people

learn to draw a winning hand out of the discard of life’s failures and

experiences.—Editor.

The law of compensation is no respecter of persons. It operates for

or against the rich and the poor alike. It is as immutable as the law of

gravitation. If it were not so, this planet which we call earth would not

roll on and on throughout immeasurable time and space, keeping

ever in its true course. It is the equalizing force which balances the

‘‘eternal scales’’ and keeps the planets in their places.

The law of compensation permits no voids or hollow places

anywhere in the universe. What is taken away from one place is

replaced by something else.

Read Emerson’s essay on compensation. It will lay the foundation

in your mind for the development of that much-sought quality called

‘‘balance’’ or ‘‘sense of proportions’’ which marks the man or the

The death of a dear friend, wife, brother, lover, which seemed nothing but

privation, somewhat later assumes the aspect of a guide or genius, for it

commonly operates revolutions in our way of life, terminates an epoch of infancy

or of youth which was waiting to be closed, breaks up a wonted occupation or a

household, or style of living, and allows the formation of new ones more friendly

to the growth of character!

—EMERSON

189

E1C11_1 11/12/2008 190

woman who attains to great heights in the field of business, industry,

or the professions.

The law of compensation never seems pushed for time, often

deferring both its penalties and rewards over long periods. That

which it exacts from one, generally as a penalty, is given over to the

next generation as a reward. That which it takes away from the

individual, it gives back to the offspring, or to the race as a whole. The

law of compensation is no cheater, nor will it tolerate cheating. It

squares its accounts to the penny and to every act and thought,

demanding its debts and paying its rewards with an unvarying

exactness.

Crime and punishment grow out of one stem.

The world war was a tremendous shock to humanity and a

tremendous loss to the world, but already we can begin to see the

compensating advantages that grew out of it.

For example, we have learned the folly of trying to ‘‘impose’’

rulership from the top without the consent of those ruled, through

so-called ‘‘divine’’ righters. We have been reminded of Lincoln’s

famous words concerning a ‘‘government of the people, by the

people, for the people,’’ and we know that his idea was sound.

We have learned, also, the folly of religious and racial intolerance;

that all the people, of whatever religious belief or race, can fight for

one common cause. We learned this because we saw Catholics and

Protestants, Jews and Gentiles, fighting side by side in the trenches,

never stopping to question one another as to race or creed. Somehow,

we cannot get away from believing that this same spirit of tolerance

will prevail among these people in their everyday relationships,

because they learned during the war not only that this was possible,

but that it actually was the sensible thing for all.

Love, beauty, joy, and worship are forever building, unbuilding,

and rebuilding in each man’s soul.

190 NAPOLEON HILL

E1C11_1 11/12/2008 191

As another example, we commended to learn, with the close of the

world war, that a part of the purpose of life is to be decent to one

another here on earth, thereby reaping a part of our reward for virtue

now, instead of waiting for it to come to us in the hereafter, in a world

that we know not of. Out of this feeling is bound to come tolerance

such as the world has never known before.

What finer thought could come to the human race? What sounder

philosophy than the belief that a part of one’s reward for virtue may

be reaped here and now, by recognizing the law of compensation and

governing one’s self accordingly.

The law of compensation both rewards and punishes! The

punishment, as well as the reward, takes on every possible guise.

Sometimes it seems self-inflicted, while at other times it seems to

come from causes beyond the individual control, but come it will, in

one guise or another. There is one means of approach which no

human being can cut off, and that is through the conscience.

Punishment is often visited upon a man through his conscience

(or imagination) when it exists nowhere else. As evidence of this—

evidence that might be multiplied by a million similar cases—read the

following account of a bank clerk who stole some money and fled,

with the ‘‘law’’—the unrelenting law of compensation—on his trail

for eighteen years, and watch the workings of this law as you read.

At the end of eighteen years, he found himself again in the United

States. He was getting old. The vital force in him was flagging; the

courage that had driven him through his trials and adventures

assumed a new turn. It drove him back to the scene of his theft.

He could go no further but in one direction. His bark turned

homeward.

One morning, the wanderer walked in upon the sheriff of his home

town and said simply, ‘‘I’m Bill Jones.’’

‘‘Pleased to meet you, Mr. Jones,’’ said the officer, without taking

his feet off his desk.

The haunted man was struck dumb.

‘‘What can I do for you?’’ asked the sheriff, smiling wryly.

NAPOLEON HILL’S GOLDEN RULES 191

E1C11_1 11/12/2008 192

‘‘You don’t understand,’’ said Jones. ‘‘I’m the fellow you’ve been

hunting so long.’’

‘‘Not me, my friend,’’ said the officer, sensing a lunatic.

‘‘No, maybe not. It’s been so long ago,’’ pondered the returned

man, rubbing his eyes. ‘‘I’m the man who stole the three thousand

dollars from the Merchants Loan Bank.’’

‘‘Well, what of it?’’ the sheriff wanted to know. ‘‘There hasn’t been

any such bank for ten years.’’

The rover wavered and asked if he might sit down. He pondered a

long time while the officer watched him uneasily. He looked like a

man who was struggling with some desperate problem, trying to

plumb some deep and terrible mystery.

Self-Inflicted Punishment

‘‘Do you keep a file of men that are wanted?’’ he asked the sheriff.

‘‘Yep.’’

‘‘I wonder if you would do me a favor?’’

‘‘Sure.’’

‘‘Would you look up the files of July, eighteen years ago, and see if a

man named Bill Jones was wanted for stealing from the Merchants

Loan?’’

The sheriff went through his books. There was no record of such a

case. A little inquiry developed that the bank had never let out a

whisper of the defalcation. The officers had preferred pocketing the

loss to risking a run. And so Bill Jones had fled round the world,

hunted for eighteen years by a phantom, when he might have lived

securely in the next county and never been sought or taken.

‘‘I punished myself all those years,’’ the aging man murmured

bitterly. ‘‘I suffered every torture a man can know—for nothing.’’

‘‘I punished myself all those years!’’

Ah, there is the thought to which you can profitably direct sober

reflection! ‘‘I punished myself.’’

192 NAPOLEON HILL

E1C11_1 11/12/2008 193

In each human heart lies the power to visit upon the person, from

within, joy or sorrow, according to the extent to which one’s efforts

are made to conform to the law of compensation or permitted to run

counter against it.

There never was any man-made law placed on the statute books,

and there never will be any such law placed there, which cannot be

broken and the consequences avoided now and then, by shrewd and

cunning men, but no man has yet been smart enough to thwart the

workings of the law of compensation. That law is man-proof. The

more man tinkers with it, the less chance he stands of escaping its

consequences, unless he earnestly studies it with the object of

conforming to its principles!

By turning back the pages of history, we learn that most of the

great men of the past—those whose names have lived beyond the

grave—were men who suffered much, who sacrificed, who met with

failure and defeat, yet went smiling on to the end of this physical

existence without bitterness in their hearts.

The pages of history are full of such men, from Socrates and the

man from Galilee on down to the present, but a case that particularly

claims our attention just now, on account of the fact that the principal

still lives, is that of Knut Hamsun, whose story is briefly told in the

following press dispatch:

A Tramp Wins the Nobel Prize for Literature

The Nobel Prize in literature has been awarded, nearly fifty thousand

dollars, to Knut Hamsun, whom probably not one American in one

hundred ever heard of.

Only truth can permanently prevail. All else must pass on.

NAPOLEON HILL’S GOLDEN RULES 193

E1C11_1 11/12/2008 194

But Hamsun was for years a streetcar conductor in Chicago and a

longshoreman in New York City. He has been a dishwasher in a

restaurant, a coal passer on a tramp steamer, a house painter, a writer of

scientific essays, a porter in a hotel, a deck hand, and many others

things.

Like O. Henry, he was for years a forlorn, friendless, and homeless

person, wandering over the face of the earth, often without money or

food, a sleeper on park benches.

Now he receives the most glittering single prize offered anywhere

in the world to literary genius, awarded by a committee of experts.

Hamsun was discharged as a trolley car conductor because ‘‘he

never could remember the names of streets.’’ The Chicago superin-

tendent said he seemed too stupid even for skipper for a Halsted

streetcar. So he went to New York, worked on the docks several

months, and then shipped as a seaman on a fishing smack for

Newfoundland. Wherever he went, he was always scribbling on

paper.

Finally, he published his Pan, a lyrical novel of epic power. The

volume has been translated into seventeen languages, of which

English was one of the last.

His two most notable novels are Shallow Soil and Hunger. The last

has neither plot, beginning, nor end. Nor is the name or age of the

hero given. It describes what happens to a man who cannot get work

in a great city, either as a writer or a laborer, and is forced to go hungry

after pawning most of his clothes. The novel leaves the man exactly

where it found him—friendless, homeless, nameless. No one who

reads it will ever forget it.

This was Knut Hamsun’s own experience.

Now, at sixty, he has worldwide fame, a fifty-thousand-dollar prize,

and a handsome country estate in Norway, and his gates will

henceforth be besieged by publishers.

As Mark Twain says, the only difference between truth and

fiction is that fiction has to stick to what seems possible. Truth

doesn’t.

194 NAPOLEON HILL

E1C11_1 11/12/2008 195

Verily, we repeat, out of hardship and failure comes strength! This

seems like unsound philosophy while we are experiencing the

‘‘hardship and failure,’’ but all who survive these cleansing experi-

ences know differently.

My own will eventually come to me, and I will recognize it when it

arrives if I keep always in mind the fact that the law of compensation

is eternally at work, because if I do this, I will know that ‘‘my own’’

will harmonize with and correspond to my conduct in life toward my

fellowmen.

Ten years of observation have taught me much concerning the

workings of this law of compensation. I have seen it place men on the

highest pinnacle of what the world calls ‘‘success,’’ and I have seen it

topple them over and roll them right back to the bottom from which

they started.

Twelve years ago, I enjoyed the acquaintance of a banker in

Washington, D.C. This man began as a dentist, and fortune seemed

to smile upon him. He began the business of loaning money, in small

amounts, at exorbitant rates, as a side issue. He became so successful

at this that he finally organized a bank and was elected as its president.

This gave him greater prestige and additional financial power; so he

began to reach out and buy up real estate, taking a heavy toll from

every transaction. The people began to complain of his usurious rates

of interest and his tightfisted business methods, but from all outside

appearances, he continued to gather power and prosper.

I was a client of this man’s bank. When I needed money, he loaned

it to me, but his rates of interest to me were always moderate and in

keeping with the rates charged at other banks. I often wondered why

he was so fair and liberal with me while he was so unfair and exacting

with others. I owned a prosperous school of mechanical engineering.

Men and women are beginning to learn that they need not wait

for a world that they know not of, beyond the grim shadow

called death, to find happiness.

NAPOLEON HILL’S GOLDEN RULES 195

E1C11_1 11/12/2008 196

I learned, by and by, why this banker was so liberal with me. He

wanted that school, and he finally got it. When he had loaned money

to me so that he knew I was over my head in the case of an

emergency, he closed me out.

That transaction was a blow to me; yet, in the light of subsequent

years’ experience, I know that it was a blessing in disguise, probably

one of the greatest that ever camemy way, because it forced me out of

a business which played no part in developing strong moral fiber, or

laying the foundation for a worldwide service to my fellowmen such

as I am rendering today.

I could not prove that this temporary failure was a deliberate part of

a great plan to direct my efforts into more constructive channels, but if

some power had been putting such a plan into operation, it could not

have been more successfully conducted than it was. That which was

taken away fromme ten years ago has beenmore than repaidwithin the

last three or four years. The lawof compensation has squared accounts

with me, and still the reward seems to be coming my way.

But, there was another and different reason for telling of this

banker. Two years ago, I went back to Washington for a short visit. It

is natural for a person to want to go back to those old stomping

grounds where, in bygone days, he experienced either great joy or

great sorrow. When I got to Washington, I strolled down Fourteenth

Street, thinking to look the banker over and supposing, of course, that

I would find a few stories added to his bank building and a

prosperous, strong bank, such as I had known his to be ten years ago.

When I got to the bank building, I found that the banking fixtures

had been removed, the bank had gone out of business, and the

splendid banking house had been turned into a lunch room!

I went on down Fourteenth Street to the $75,000 mansion which

this banker owned ten years ago, but it was occupied now by new

tenants and no longer belonged to him.

Inquiry proved that this erstwhile successful banker had been

reduced almost overnight to the ranks from which he had ascended,

for reasons which seemed not very clear to anyone!

196 NAPOLEON HILL

E1C11_1 11/12/2008 197

He was down and out!

The silent, heavy hand had descended upon his head, and he had

gone down in spite of every resource at his command. Back of that

heavy hand was a force that was augmented by every disgruntled

depositor whom this man had come in contact with in his bank, every

widow who had felt his ‘‘own hand’’ under a mortgage foreclosure,

every property owner who had been ‘‘squeezed’’ preparatory to the

purchase, by this bank, of his land.

Emerson has so well said:

‘‘Every excess causes a defect, every defect an

excess. Every sweet hath its sour, every evil its

good. Every faculty which is a receiver of pleasure

has an equal penalty put on its abuse. For every

grain of wit, there is a grain of folly. For everything

you have missed, you have gained something else;

and for everything you gain, you lose something. If

riches increase, they are increased that use them. If

the gatherer gathers too much, nature takes out of

the man what she puts into his treasure chest,

swells the estate, but kills the owner. Nature hates

monopolies and exceptions. The waves of the sea

do not more speedily seek a level from their loftiest

tossing, than the varieties of condition tend to

equalize themselves. There is always bearing, the

strong, the rich, the fortunate, substantially on the

same ground with all others!’’

What greater work is there than that of helping people weave

the shoddy threads of failures, mistakes, and heartaches into a

beautiful garment that will clothe their efforts in a final

success.

NAPOLEON HILL’S GOLDEN RULES 197

E1C11_1 11/12/2008 198

When my former associate lost sight of the high ideals, the

humanitarian aims and purposes which actuated me in editing Hill’s

Golden Rule Magazine, and was no longer able to hold principle above

the dollar, was no longer actuated by the spirit to serve instead of the

desire to get, his change of attitude forced me to disconnect myself

from him. In doing so, it practically meant that two years of labor was

lost; it means that new contacts must be formed, that new subscribers

must be secured, that my work must all be done over again. Yet, only

three short months have elapsed since I decided to take the step

which told all the world that I stood for principle above the dollar, for

humanity above the individual, and I have been more than compen-

sated for taking this stand by the sweeping storm of protest that

swept down on my former publisher from those who sensed what

had happened, and the corresponding pledge of support of this

magazine which has come to me from those same people.

In the light of every experience which I have cataloged, and in the

light of every observation which I have made with relation to others, I

am bound to say frankly and boldly that where principle stands in the

way of pecuniary gain, there is only one thing to do and that is to

support principle; where the cause of the individual is in conflict with

the cause of humanity as a whole, support the cause of humanity! All

who would thus boldly assert themselves must sacrifice, temporarily,

but just as sure as the sun rises in the east and sets in the west, their

just reward will come to them further along the line, when the law of

compensation begins to get down to business.

One of the very best ways to teach a child that a hot coffee pot will

burn is to explain, in minute detail, that hot surfaces always burn, then

turn your back and let the child do a little experimenting with its

fingers. One lesson will be about right. Some of us ‘‘children grown

tall’’ learn in the same way.

198 NAPOLEON HILL

E1C12_1 11/12/2008 199

12

The Golden Rule
as a Passkey to
All Achievement

E1C12_1 11/12/2008 200

E1C12_1 11/12/2008 201

T his article took form in the editor’s mind while he was

listening to an intensely practical scientist, and it so crowded

his attention that it gave him no rest until he had placed it on paper. It

may bring you the passkey to achievement and understanding which

you have been seeking all your life.

A very learned man entertained me at lunch yesterday. For more

than two hours, I listened to his philosophy of life.

This man is a scientist of international reputation.

He made two statements, however, which were in direct conflict

with each other. First, he said there was no panacea for the present ills

of the world.

Then, he told me the story of the structure of the human body, of

its interesting growth from a single tiny cell. He traced the history of

the cells which compose the human body and showed me how

millions upon millions of these tiny little creatures cooperate in the

business of keeping the body alive and healthy, in compliance with an

unvarying law.

It was an interesting story. This learned scientist made it so with his

graphic illustrations and comparisons. In his climax, he made a

statement which caused this article to begin to shape itself in my

mind. He said that the human body would never die if it were not for

the fact that some of the body cells quit their practice of cooperating

with the other cells. He said that as long as there is complete harmony

among the various groups of cells which constitute the human body,

as long as each group carries on the work which it is supposed to

carry on, perfect health will exist in the entire human body.

All the while, I was trying to harmonize his statement that there

was no panacea for the present world’s ills with his statement that the

201

E1C12_1 11/12/2008 202

human body would live forever if all the tiny little cells which

constitute the body continued to cooperate in harmony.

Before my mind’s eye, I could see an underlying principle which

affects not alone the various groups of cells in the human body, but

which affects the entire human race. This man of science had

unconsciously started my mind to work along lines entirely new

to it, and before I left him, I had drawn this conclusion, a conclusion

which I pass on to you with the feeling that the simple analogy which I

have drawn may enable you to see that which I saw as I listened to my

host talk of a principle which is as immutable as the law of gravitation

itself: namely, that there is a panacea for the world’s ills, and that this

panacea is nothing more nor less than the principle which insures

perfect health in the human body, as long as the cells which constitute

the body are working harmoniously, and insures death when a

portion of these cells cease to cooperate and function normally.

I hope I am not dealing in terms too abstract to carry my exact

meaning. To make myself more clearly understood, I will draw for

you the same comparison which I drew for myself while this man was

talking.

I saw, in my imagination, the entire human race, every living

human being on earth, all gathered in one spot and standing in such a

position as to form the perfect outline of a human being. At a

distance, this seething mass of humanity would resemble one

enormous human being. I could see health and success and pros-

perity for the whole mass as long as there was no discord or

misunderstanding between the individuals who constituted the

whole. I could see some of the human beings plowing the ground

while others were sowing seed and getting ready to produce food. I

could see some of the individuals of that enormous gathering

working on clothing. I would see still others entertaining the

mass with music and causing each individual to be happy and

contented.

Perfect harmony prevailed in this imaginary picture.

202 NAPOLEON HILL

E1C12_1 11/12/2008 203

Every individual had plenty to eat and plenty to wear. All were

happy and contented. Sorrow and grief were not to be found.

Then, with sudden switch of the imagination, I saw the picture

from another angle, an angle which is comparable to the story of the

human cells of which the scientist had been telling me. Away down

toward the bottom of this great mass of human beings, at a point

which would correspond to one of the imaginary giant’s feet, I saw

two tiny little human beings get into an argument. They came to

blows. Other human beings began to rush up and join in the

argument. Pretty soon, one of the entire feet of the imaginary giant

had discontinued its regular business, and the ‘‘human cells’’ of which

the foot was composed were fighting among themselves. They no

longer cooperated. They no longer functioned normally.

Pretty soon, the entire body began to feel the loss of one of its feet.

It was crippled. It tried to walk but could not move. Other parts of

the body commenced to suffer. The body, as a whole, commenced to

suffer with hunger because the loss of its foot prevented it from

producing food.

Slowly, that enormous body began to wither and go into decay. I

could not help comparing it to the individual human body which

withers, goes into decay, and finally into death when any group of

cells ceases to carry on its normal work.

There is a remedy which is often applied with successful results

when the individual cells of the human body begin to ‘‘lie down on

the job,’’ and that remedy is to re-establish harmony and cooperation

among the cells to the end that they will again function normally.

That same remedy is the one, and probably the only one, which will

save the human race and bring it back to normal, healthy, construc-

tive living once more.

The same principle which causes the tiny human body cells to

function and cooperate in peace and harmony while the individual

enjoys a healthy, happy human body applies with equal precision to

the entire human race.

NAPOLEON HILL’S GOLDEN RULES 203

E1C12_1 11/12/2008 204

That which affects a single human being affects, also, to some

extent, the neighborhood in which that person lives; and that which

affects an entire neighborhood affects, to some extent, the entire

world. That which brings sorrow and suffering and hunger in one

family may not be felt, directly, in another family, but you may be sure

that a change really takes place.

The late world war has taught the human race the folly of believing

that one nation or group of people can suffer without their suffering

affecting the entire world. We are all paying for the cost of the war, no

matter which country seems to have won or lost.

Not alone are we all paying now, but we have created a debt which

will burden the generations yet to come. When lack of harmony grips

the human race, we all suffer just as the human body suffers when

one little group of cells ceases to cooperate in harmony.

So much for these comparisons!

Now let’s go back to the remedy—to the cause which will produce

peace and harmony and success among the various groups of

‘‘human cells’’ which constitute the human family on this earth.

This remedy has been discovered. It is not a new remedy, but it is a

sure one. It is nothing more nor less than the Golden Rule philosophy.

What a pity the schools of medicine and the law schools and the

mechanical engineering schools and all the other schools have not

given over part of their curriculum to teaching their students the

necessity of carrying on their vocation under the Golden Rule

principle. What a loss the human race has suffered because it has

been taught to look upon the Golden Rule philosophy as a mere

theory instead of viewing it as a practical, workable principle which

affects favorably all who understand and apply it in business, finance,

industry, and economics.

A wise philosopher has said that we cannot indict a whole race.

But, it may be too much to expect one man to be a sound

philosopher and also a successful automobile manufacturer.

204 NAPOLEON HILL

E1C12_1 11/12/2008 205

Every practicing physician and every chiropractor and every

osteopath and every other healer on earth should have been taught

the absolute necessity of recommending the Golden Rule, in

plentiful quantities, along with his other remedies for human bodily

ills.

And every lawyer should have been taught, while learning the

profession of law, to settle all cases out of court under the Golden

Rule principle, whenever possible. It should have been laid down as

an established principle, and so taught in every law school on earth,

that any lawyer failing to use his best efforts to bring his clients to see

the advantage of settling their grievances under the Golden Rule

principle would immediately be classed as a ‘‘quack.’’

And, every business college teacher on earth should have been

trained to teach the boys and girls under his tutorship to apply the

Golden Rule in all business relationships; that to fail to do so would

bring failure and reproach from the business world.

What a regrettable fact it is that the human race still remains in

comparative ignorance of the possibilities of the simple Golden Rule

philosophy as a basis for all business dealings. The world has never

accepted this philosophy except in theory, yet it is unquestionably the

panacea for the world’s ills, from the least to the greatest of the ills.

Before I began this article, I scanned the pages of my daily paper,

and my eyes fell upon the following news item:

Dog under ‘‘Arrest’’ Acquitted When
He Licks Boy’s Hand

Justice Daniel Mickey of Evanston returned a

verdict of acquittal in the case of Spug, a black dog

of unknown pedigree, charged with grave crimes

against the person of Arnold Martin, 12. He bit him.

Arnold, son of John C. Martin, 921 Tenth Street,

Evanston, threw a newspaper up the porch of C. F.

Hess, 1335 Gregory Avenue. When he drew his

NAPOLEON HILL’S GOLDEN RULES 205

E1C12_1 11/12/2008 206

hand back, there was something hanging on it,

Spug.

The boy told his father, after standing in front of

the Hess home and telling the world. Police took

Spug to the station house, and a warrant was issued

for Mr. Hess.

In court, Mr. Martin was angry. Mr. Hess was

indignant. Arnold Martin was relenting; Spug

wagged his silly tail.

Arnold Martin happened to pet Spug thoughtlessly,

and the dog jumped into his lap and proceeded to

lick his face and hands frantically. The boy laughed,

struggling, Mr. Martin snickered, Mr. Hess let a tear

trickle down his cheek, and the case was over.

‘‘Discharged,’’ said the court.

I hope you see in this news item that which this writer saw when he

read it, because it embodies the whole of the Golden Rule principle

and shows exactly how that principle works when properly applied.

That little dumb animal which we call a dog, either consciously or

unconsciously, tapped the power which rules this universe, keeps the

stars in their places, determines the destiny of men on this earth, and

controls every atom of matter throughout the universe.

Read the foregoing paragraph again, because it carries a broad

statement which, if true, will give you the clue that will help you solve

your own problems and help you serve the human race to advantage.

The little dog saved its own life—saved it by applying the principle

which underlies the Golden Rule. How long, oh, God! how long until

we little children of the human race will learn to apply this Golden

Rule principle with as much intelligence as this little dog applied it?

How long must we go on suffering and destroying one another and

helping to cut down the human race through envy and hatred and

jealousy and greed? How long must we go on suffering and passing

206 NAPOLEON HILL

E1C12_1 11/12/2008 207

the cause for our suffering on to our offspring before we will awake

to the realization that the simple injunction laid down in the Golden

Rule will bring us peace and happiness on this earth?

There has never been a war, not a labor trouble, nor a misunder-

standing between two human beings which could not have been

averted through proper understanding and application of the Golden

Rule philosophy.

Most of us are interested in getting some other member or

members of the race to do that which we want them to do. We

lie awake nights trying to think out schemes whereby we can get

another person to do that which we want him to do. We know exactly

how we could make a million dollars, or build a great business, or

reduce the cost of living, or render mankind some other great service

if—and that eternal if is this:

‘‘If ’’ we could get people to do that which we want them to do!

Seemingly, it has never occurred to most of us that there is an

infallible method through which we can get other people to do that

which we want them to do. Seemingly, it has never occurred to us that

we can get other people to act toward us as we wish them to by simply

acting that way toward them first and keeping it up until they respond!

Do you get the full significance of that which you have just read?

If you do, you are to be congratulated, because you will never again

complain that anyone failed to do that which you wanted him to do.

You will know how to get that which you want by first giving the same

thing to some other member or group of members of the human race.

Furthermore, you will never again be guilty of putting into motion

a cause which will bring suffering and sorrow and hunger and

deprivation to any member of the human race, because you will

Jews and Gentiles, Catholics and Protestants, brothers all—and

we see no reason for inciting them to strife because of race or

religion.

NAPOLEON HILL’S GOLDEN RULES 207

E1C12_1 11/12/2008 208

know beforehand that this same result will eventually come back to

curse you.

If you get the full significance of the foregoing, you will never again

place another person in any situation wherein you, yourself, would

not be delighted to take his place and let him take yours.

If you understand and believe in the principle just outlined, which

is nothing more nor less than the Golden Rule philosophy as it

applies in the practical, everyday life, you will never permit one of

your own children to grow into maturity without thoroughly under-

standing and learning the advantages of applying this principle.

This message, I fully realize, is not for the entire human race; it is

only for those rare souls who have evolved to that state of under-

standing in which they can check up, in their own experiences, and

draw comparisons which will prove all that I have stated. It is mainly

for those who tried and failed, and tried and failed again and again,

until they are now ready to stop and ask themselves the reason why

they have failed.

You can test yourself, before laying aside this magazine, as to how

much evolution has done for you. If you are contented to pass this

thought by without resolving, with that grim determination that

knows no defeat, to put this Golden Rule philosophy to work as a

part of your own philosophy, you must suffer and fail and undergo

some more grief and reverses, because you are not one of those rare

human beings who has learned that there is a cause for every effect!

There is still another thought I would like to leave with you, and it

is this:

We learn more about a principle the moment we try to teach it to

someone else; therefore, do not rest contented with your own

understanding of this Golden Rule principle. Go out into the high-

ways and the byways of life, into the shops and factories, and begin to

explain it to others. The more you try to explain it, the more you will

find out about it yourself, until finally you will attain that rare degree

of mastership which will enable you to see that the salvation of the

human race from ultimate destruction depends upon the race

208 NAPOLEON HILL

E1C12_1 11/12/2008 209

learning the power back of the Golden Rule and applying that power

for the preservation of the race.

Who can profit most through the universal application of the

Golden Rule? Just how can any individual profit by applying the

Golden Rule in all relationships with other people?

These are pertinent questions that we ought to ask ourselves, and

we should never cease searching for the answer. The man who earns

his living by day’s wages, and who finds it hard to produce enough

with his hands to feed and clothe his body, finds it hard to accept the

Golden Rule philosophy as applying to him. On every hand, he sees

what looks to him like injustice and conspiracy against him. He

believes that he receives too little for the amount of work he

performs. All around him, he sees others living in better circum-

stances. Fate seems to have dealt him an unfair blow.

Now, please follow me with close thought because here is the point

at which millions of people are making a fundamental mistake that

cuts them off from that rich heritage of happiness and success which

could be theirs if they understood and applied a simple fundamental

principle, and that principle is the Golden Rule.

These people who see the injustice of life which has sentenced

them to toil and strife and unhappiness and grief and poverty feel

very keenly the sting of this injustice, or that which they believe to be

injustice. Feeling as they do, they reflect their feelings in their faces, in

every movement of their bodies, and in every act toward their

fellowmen! Unconsciously, they so conduct themselves that they

impress others about them as possessing an ‘‘ingrown’’ disposition

which is inhibitory and repelling to others. As a result of this

impression, they have no real intimate friends or associates. No

one takes the trouble to throw opportunity their way. Others keep

away from them as far as possible. While they are inwardly con-

demning their employers or the public whom they are supposed to

serve and please, the employers or the public are searching for ways

and means of dispensing with their services on account of their

disagreeable attitude toward life.

NAPOLEON HILL’S GOLDEN RULES 209

E1C12_1 11/12/2008 210

Remember this: There are only two kinds of forces in this universe.

One attracts, and the other repels! You are a force, and you belong in

one or the other of these classifications. You either attract people or

repel them. And, remember this also, that all whom you attract are in

harmony with your own attitude toward life. That is why you attract

them. Like attracts like. Men of wealth and success are attracted to

one another. Professional tramps and down-and-outers are attracted

to one another. This principle applies to every atom, molecule, and

electron throughout this universe.

To seek a day’s pay for half a day’s work is not observing the

Golden Rule. To think of yourself and yours and forget your duty to

your neighborhood, your fellow workers, or your associates is not

observing the Golden Rule. To permit another person to render you

service for which you do not give adequate pay is not observing the

Golden Rule.

Check up on yourself and see if you are making any of these

fundamental mistakes, and if you are, you will begin to find the reason

for your unhappy, poverty-stricken condition in life. That is, you will

discover the reason for your ‘‘unlucky’’ lot in life unless you are one of

those peculiar human beings who absolutely refuse to face any

condition that shows him his real self.

You can change the attitude of others toward you by first changing

your attitude toward others!

Please read the foregoing sentence again. It is worth it.

This writer must make a confession before closing, and it is this:

He knows this principle will work because he has tried it. You never

will know whether it will work or not until you try it. This lesson

might as well never have been written, as far as you are concerned,

unless you experiment with the fundamental principle with which it

deals. There might as well be no such law as that embodied in the

Golden Rule, as far as you are concerned, unless you apply it in your

relationships with your fellow sojourners here on earth.

Never mind what others are doing, or whether they are applying

the Golden Rule or not. Never mind the injustices and wrongs of the

210 NAPOLEON HILL

E1C12_1 11/12/2008 211

world. Never mind those who fail to apply the Golden Rule in their

dealings with you. Your job is to master yourself and direct your

efforts in the direction that you wish them to go. If others choose to

go on violating the Golden Rule, that is their misfortune, but it will

not excuse you if you do the same.

This is a thought which I would like to drive home in the minds of

organized labor, not as a reprimand to the workers of the world, but

as a constructive, helpful suggestion that may show them the pathway

to ultimate solution of their problem. I wish I had the power to clearly

and definitely impress the minds of the workers of the world with the

fundamental truth that they cannot succeed by committing the same

error and making the same mistakes which they accuse capital of

making.

To do so is not applying the Golden Rule!

No human being or group of human beings can attain success that

will be permanent unless that success is built upon sound funda-

mentals. A temporary point of advantage may be attained through

unfair means, and without observing the Golden Rule, but there is

always some leveling circumstance, some evening-up process which

will cut the foundation from under all whom so attain temporary

advantage.

Before closing, I wish to leave this final thought with you, namely,

that religion or philosophy which is merely passive is of but little value

to the individual. To profit by the Golden Rule philosophy, you must

do more than understand it—you must apply it. You must talk about

it to others. You must teach others the advantage of applying it. To

profit most by the Golden Rule, you should gain recognition in your

neighborhood, place of business, or place of employment as being a

person who believes in and applies the Golden Rule in all human

relationships.

If you understand the power back of the Golden Rule philosophy,

you can appropriate enough of that power, inside of the next twelve

months, to bring you all the happiness you want. You can make this

philosophy bring you wealth and material success. You can make it

NAPOLEON HILL’S GOLDEN RULES 211

E1C12_1 11/12/2008 212

help you turn enemies into friends. You can make it help you attain

greater success in the practice of law, medicine, engineering, or

merchandising. You can make it help you earn more with a pick

and shovel, if you earn your living with these implements of labor.

But, you can do none of these things unless you actually live in

harmony with the Golden Rule. To merely believe in the principle is

not enough. Nearly everyone believes in it, no doubt, but the trouble

which the millions are making is that they are merely passive toward

this principle. To profit by it, they must become active in using it. The

blessings that come from applying the Golden Rule can be appro-

priated in no other way except through use. To believe in the Golden

Rule and preach it to others carries but little, if any, weight unless you

actually demonstrate it in every transaction with your fellowmen.

This writer got his first glimpse of the real possibilities back of the

Golden Rule philosophy when he found it to be an expedient means

of achieving an objective in life. Measure the Golden Rule by the cold

standard of economics, and you will see that its use is always

expedient. In dollars and cents, the Golden Rule pays handsome

dividends, and this is how and why it pays:

Every person has what we call ‘‘reputation.’’ It may be good,

medium, or bad, but whatever it is, it represents the accumulated

transactions which you have had with other people. One dishonest or

shady transaction may make but slight difference in your life if it is

followed by a long series of straightforward dealings. People come to

know you by the preponderance of your tendency toward honesty or

dishonesty.

When you deliberately establish a standard by which to govern

yourself in all transactions with others, and that standard is the

Golden Rule, you gradually build a reputation which gains you the

confidence, good will, and active cooperation of all with whom you

come in contact.

This is in compliance with the law of attraction, a law which you

deliberately set into motion in your favor when you deal with people

on the Golden Rule basis.

212 NAPOLEON HILL

E1C12_1 11/12/2008 213

Reverse the principle and build your reputation out of ‘‘shady’’

transactions, even though no single transaction be of far-reaching

importance, and by and by, the ‘‘accumulated experience’’ of the

people who know you, which constitutes your reputation, will

undermine their confidence in you and reduce you to sure failure.

There is no escape from this law.

Lastly, and perhaps of more importance than the other principles

mentioned, if you understand the principle of auto-suggestion, you

know the effect which every transaction has on your own mind. If

you are filling your subconscious mind with the undeniable fact that

you are dealing with other people always on the Golden Rule basis,

you soon build such a healthy respect for yourself and develop such

powerful self-confidence that nothing on earth can stop you from

attaining your desires in life.

A Golden Rule consciousness, well developed in your own mind,

will give you the power to attain the heights of achievement in

whatever life work you may have chosen, and no one will ever care to

stop you.

NAPOLEON HILL’S GOLDEN RULES 213

th e�lost

writings

Business Self-Help

An amazing collection of long-lost
articles from the king of personal success

Napoleon Hill has been inspiring people to achieve their personal best for more
than seventy years. He was the fi rst and most famous motivational author of all
time, and in fact, today’s most successful self-help authors owe a lot to Hill’s
farsighted wisdom, including some of their very best ideas.

Now, Napoleon Hill’s Golden Rules presents the articles Hill wrote between
1919 and 1923, which started it all. Never before collected in book form, these
articles feature big nuggets of golden wisdom that are as applicable today as
they were nearly a century ago. Based on interviews with famous rags-to-riches
tycoons like Carnegie, Ford, and Edison, they reveal proven, effective paths to
success that truly work for the average person—yesterday, today, and tomorrow.

These entertaining, lively articles are packed with plenty of inspiration and
motivation and offer timeless insight on topics like the power of suggestion,
building self-confi dence, using persuasion versus force, and the law of attrac-
tion. If these ideas sound familiar, they are. Modern motivational writers have
been tweaking and repackaging Hill’s ideas for decades, but the original source
remains the best. Read Napoleon Hill’s Golden Rules and change your life.

NAPOLEON HILL (1883–1970) was a highly respected, infl uential, and
bestselling author of the fi rst modern motivational and personal success books.
His most famous book, Think and Grow Rich!, has sold more than 60 million
copies worldwide, is the all-time bestseller in the genre, and continues to change
thousands of lives each year.
For more information, please visit www.naphill.org

Cover Design: Wendy Mount
Cover Illustration: Nicemonkey / Alamy

$16.95 USA/$18.95 CAN

HILL

th e�lost

writings

	NAPOLEON HILL’S GOLDEN RULES: The Lost Writings
	Contents
	Foreword
	Preface
	Chapter 1: Your Social and Physical Heredity
	Chapter 2: Auto-Suggestion
	How to Develop Character through Auto-Suggestion
	The Value of a Definite Aim in Life

	Chapter 3: Suggestion
	Summary

	Chapter 4: The Law of Retaliation
	Summary

	Chapter 5: The Power of Your Mind
	Learn How to Use That Wonderful Mind of Yours
	How to Attract People to You Through the Law of Retaliation
	How Great Fortunes Are Made
	The Greatest Age in History
	Quit Quarreling with Your Fellowmen

	Chapter 6: How to Build Self-Confidence
	Chapter 7: Environment and Habit
	Habit
	Environment
	Summary

	Chapter 8: How to Remember
	How to Make Effective Use of These Three Principles
	Summary

	Chapter 9: How Mark Antony Used Suggestion in Winning the Roman Mob
	Argument of the Scene

	Chapter 10: Persuasion versus Force
	Mental Suggestion in the Revival

	Chapter 11: The Law of Compensation
	Self-Inflicted Punishment
	A Tramp Wins the Nobel Prize for Literature

	Chapter 12: The Golden Rule as a Passkey to All Achievement

NAPOLEON
HILL'S
GOLDEN
RULES

NAPOLEON HiLL

