“Be a Professional”: L. Ron Hubbard’s Philosophy of Art and the Church of Scientology

Ivy Cooper, 

Associate Professor, 

Art and Design
L. Ron Hubbard was a widely published author of science fiction and semi-professional photographer when he published Dianetics: The Modern Science of Mental Health in 1950 and founded the Church of Scientology in 1951. This mid-century point also marks the beginning of Hubbard’s research into the philosophy of art, which would result in dozens of publications on the subject. Hubbard’s writings comprise a patchwork philosophy of art that bears a fascinating relationship to the general tenets of the Church of Scientology. Hubbard’s art philosophy is marked by pseudoscientific “discoveries” and an excessive championing of the value of communication—cornerstones of the Church’s teachings. Even more interesting are Hubbard’s directives on how to be an artist, which prioritize professionalism above all else and reflect the essentially capitalist substructure of the Church of Scientology and Hubbard’s thought.

