Adolf Loos “Ornament and Crime” 1908

For the best site showing images of Loos’s work go to http://agram.saariste.nl/scripts/index.asp?dir=loos&pics=lo&tekst=Adolf%A0Loos
1. The embryo passes through the stages of the development of animals and the child through the stages of development of mankind, Papuan [a tribal society in New Guinea], Teuton [a Germanic tribe], Socrates, Voltaire [the French enlightenment intellectual], at which point he becomes aware of the color violet which wasn’t known before the 18th century as some of today’s colors will not be recognized until the future.
2. The child, like the Papuan, is amoral (the latter eating his enemies), but not criminal, whereas a modern man who ate his enemies would be. The Papuan tattoos everything in reach, but the modern man who tattoos himself is criminal or degenerate, most prisoners bearing tattoos, and the rest are latent criminals or degenerate aristocrats.

3. The urge to ornament one’s face and other things is the origin of fine art. All art is erotic.

4. The cross was the first ornament and was erotic. The first artwork was to rid the artist of natural excesses [semen?]. Horizontal and vertical lines [in a picture, or the cross?] represented male penetration, and the creative joy was the same as that of Beethoven.

5. But a man who covers walls with erotic symbols today [graffiti] through inner urge is criminal or degenerate. Less cultured countries have more graffiti on lavatory walls. It is natural for children and Papuans to ornament, not modern man.
6. “The evolution of culture is synonymous with the removal of ornament from objects of daily use.” This idea should have given rise to a new joy but it gave rise to sadness at ornaments not being produced.

7. Objects without ornament in the past were carelessly thrown away, and any rubbish with the smallest ornament was collected and displayed.

8. Every period had a style, which meant ornament.

9. Our period however does not: it is important because it cannot produce new ornament, has out-grown ornament. The streets will now glow like white walls.

10. But humanity still groans under the slavery of ornament, although ornament at least no longer produces erotic sensations, and tattooing is considered to decrease the aesthetic value of a face. We are pleased by a plain cigarette case and not having to wear red velvet trousers, etc.
11. A plain piece of furniture is more beautiful than inlaid museum pieces. The language of Goethe [the 18th century German literary figure] is more beautiful than ornamented language.

12. The state [believing] its duty is to impede cultural development reintroduced ornament. The Austrian state introduced ornamented pieces into the Viennese Museum of Applied Arts, and it forces young men to wear outdated footwear [in the military] so as to more easily governed.

13. I reject the argument that ornament increases the pleasures of life of a cultivated person, or that it is beautiful. I prefer undecorated gingerbread. Modern people will understand.

14. Ornament supporters think that this urge for simplicity is self-denial. But un-ornamented food tastes better, and decorations used to make food appear more appetizing are not for me.
15. But nothing can stop the evolution of humanity. Ornament is a crime against the national economy.

16. “The rate of cultural development is held back by those that cannot cope with the present.” Some people in Austria live in earlier times than now, even to the 12th century. It is bad for a government if the culture is dominated by the past. America is happy not to have this problem. Even people in our cities sometimes are appalled by our painters’ use of violet shadows. They prefer food that takes days to prepare and decorated cigarette covers. And in the country clothes and utensils are from previous centuries.

17. To measure everything by the past slows cultural development. [He then compares the man of the 20th century and the man of the 18th century, both living today.] The 20th century man can use less money in food and plates. And whole countries are like this, the English becoming richer and the Austrians poorer.
18. In highly productive nations producers of ornament are no longer justly paid and, although usually ornament increases the price, sometimes it is offered at half the price.
19. Eliminating ornament reduces working hours and increases wages. Compare the Chinese carver and the American laborer.

20. If there was no ornament at all men would only need to work four hours a day.

21. “As ornament is no longer organically related to our culture, it is also no longer the expression of our culture.” It does not relate to us. The modern producer of ornament is left behind. The ornamented products are found intolerable right away or over time.

22. The few today who are ill tyrannize the worker forcing him to execute ornament.

23. The worker’s time is wasted.
24. The Austrian promoters of decoration think that [planned obsolescence] buying furniture every ten years increases employment. And people say that a fire produces work. [He then goes into an ironic riff about burning the entire Austrian Empire.]

25. I would be glad to pay more money for a better quality boots: no one is prepared to pay for value.

26. And in fact ornamented objects are only bearable if shabbily produced. I am happy to hear that [ornamented] rubbish was burnt in a fire, and would be happy if the art gallery was burnt, but waste appears unaesthetic.
27. Ornamented objects appear unaesthetic if executed in the best material with much labor time.

28. Even if a modern man who finds past ornamentation to be an artistic achievement will recognize the tortured nature of modern ornament.

29. I preach to the aristocrats, the pinnacle of humanity, who still understand those below. He recognizes that the work of good craftsmen is sacred just as, when he is an atheist, he still respects religion.

30. [He then tells a story about going to a cobbler with the offer to pay more for unornamented shoes, shoes that are completely smooth, but observes that this makes the cobbler feel like he is in Hell and that his pleasures have been robbed.]
31. Aristocrats should allow decoration if it gives pleasure to other humans, e.g. the cobbler, i.e. if this is their only means of expressing their full potential, since they cannot, for example, go to hear great music. But someone who can listen to Beethoven and then works on wallpaper patterns is degenerate.

32. Absence of ornament has raised the other arts [e.g. Beethoven’s symphonies] to great heights. A man who runs around in a velvet suit is a mere decorator. Our clothes are more refined: the individuality of a man now is inexpressible in terms of clothing. And so lack of ornament shows intellectual power.

